
Lineamientos
para la elaboración
del Proyecto de Grado

ADVERTENCIA
Un objetivo manifiesto del Ministerio de Educación es combatir el sexismo y la discriminación de género en la sociedad ecuatoriana y promover, a través del sistema
educativo, la equidad entre mujeres y hombres. Para alcanzar este objetivo, promovemos el uso de un lenguaje que no reproduzca esquemas sexistas, y de conformidad
con esta práctica preferimos emplear en nuestros documentos oficiales palabras neutras, tales como las personas (en lugar de los hombres) o el profesorado (en lugar de
los profesores), etc. Sólo en los casos en que tales expresiones no existan, se usará la forma masculina como genérica para hacer referencia tanto a las personas del sexo
femenino como masculino. Esta práctica comunicativa, que es recomendada por la Real Academia Española en su Diccionario Panhispánico de Dudas, obedece a dos
razones: (a) en español es posible <referirse a colectivos mixtos a través del género gramatical masculino>, y (b) es preferible aplicar <la ley lingüística de la economía
expresiva> para así evitar el abultamiento gráfico y la consiguiente ilegibilidad que ocurriría en el caso de utilizar expresiones como las y los, os/as y otras fórmulas que buscan
visibilizar la presencia de ambos sexos.

Primera Edición, 2020
© Ministerio de Educación del Ecuador, 2020
Av. Amazonas N34-451 y Atahualpa
Quito, Ecuador
www.educacion.gob.ec

La reproducción parcial o total de esta publicación, en
cualquier forma y por cualquier medio mecánico o
electrónico, está permitida siempre y cuando sea
autorizada por los editores y se cite correctamente la
fuente.

DISTRIBUCIÓN GRATUITA - PROHIBIDA SU VENTA

Dirección Nacional de Currículo

Dirección Nacional de Bachillerato

Dirección Nacional de Educación Especializada e Inclusiva

Dirección Nacional de Personas con Escolaridad Inconclusa

Secretaría de Educación Intercultural Bilingüe

Colaboración de:

Instituto Nacional de Evaluación Educativa

Diseño y Diagramación
Adolfo Vasco Cruz

PRESIDENTE DE LA REPÚBLICA

Lenín Moreno Garcés

MINISTRA DE EDUCACIÓN
Monserrat Creamer Guillén

Viceministra de Educación
Isabel Maldonado Escobar

Viceministro de Gestión Educativa
Vinicio Baquero Ordóñez

Subsecretaria de Fundamentos Educativos
María Fernanda Crespo Cordovez

Subsecretaria de Apoyo, Seguimiento y
Regulación de la Educación

Doris Anabel Guamán Naranjo

Subsecretaria de Educación Especializada e Inclusiva
Tamara Cristina Espinosa Guzmán

Subsecretaria para la Innovación Educativa y el Buen Vivir
María Soledad Vela Yépez

Director Nacional de Estándares Educativos
José Alberto Flores Jácome

Director Nacional de Regulación de la Educación
Eduardo José Véliz Quintero

Equipo Técnico
Carmen Zambrano

Palmiro Nieto
Luis Paúl Mantilla Chamorro (coordinador)

Ana Isabel Cano Cifuentes
Carlota Gabriela Serrano Torres
María Cristina Redín Santacruz

Andrea Salomé Villarreal Donoso
Duraymi Huete Chávez

Miriam Janeth Llumiquinga
María Belén Gómez Moreno

Teresa Beatriz Pittaro Espinosa
Laura Maldonado

Edwin Gordón
Roqueline Argüelles

Víctor Hugo Cadena Almeida
Gabriela Bermúdez

Contenido

Contextualización...6

Presentación del documento..7

Sección 1: Diseño del Proyecto de Grado...8

Estudio de Caso...8

Tabla 1. Tipos de Estudios de Caso...8

Temas Macro...12

Tabla 2. Ámbitos de Aprendizaje Curricular..13

Proyecto Demostrativo...15

Tabla 3. Análisis comparativo entre el Aprendizaje Basado en
Proyectos, Problemas y Retos..15

Competencia General de las Figuras Profesionales...21

Tabla 4. Competencia General de las Figuras Profesionales....................................22

Adaptaciones para estudiantes con Necesidades Educativas Especiales
asociadas o no a la discapacidad de Instituciones Educativas Ordinarias,
Especializadas y población vulnerable..26

Adaptaciones para la educación de jóvenes y adultos en las
modalidades Presencial, Semipresencial y a Distancia...26

Contenido

Sección 2: Evaluación del Proyecto de Grado...29

Tabla 5. Componentes a ser explorados..30

Adaptaciones para la evaluación del Proyecto de Grado
(Estudio de Caso) en estudiantes jóvenes y adultos en las modalidades:
Presencial, Semipresencial y a Distancia..32

Tabla 6. Habilidades para evaluar por medio del Proyecto......................................32

Tabla 7. Bandas de calificación..33

Sección 3: Gestión del Proyecto de Grado..34

Rol del Distrito Educativo...34

Rol de la Institución Educativa / Directivo de la institución.......................................35

Rol del Docente Guía..35

Rol de la Comisión..36

Rol del Estudiante ..36

Modelo de desarrollo del proyecto de grado..36

Anexos...38

Indice de ilustraciones

Ilustración 1. Delimitación del Estudio de Caso..7

Ilustración 2. Desarrollo del Estudio de Caso...8

Ilustración 3. Conclusiones y recomendaciones del Estudio de Caso.......................9

Ilustración 4. Análisis de la situación planteada ..15

Ilustración 5. Desarrollo de la problemática..16

Ilustración 6. Reflexión..17

Ilustración 7. Sistematización...18

Ilustración 8. Relación entre el perfil de salida y habilidades priorizada....................28

Ilustración 9. Diagrama de flujo del proceso de elaboración del Proyecto de Grado	34

6 Lineamientos para la elaboración
del Proyecto de Grado

Contextualización

La emergencia global causada por la propagación del coronavirus (COVID 19) ha generado un impac-
to significativo en todos los ámbitos de la sociedad. En el ámbito educativo, esta situación ha provo-
cado, entre otras consecuencias, la suspensión de las clases presenciales, la generación de planes
educativos virtuales, televisivos y radiales, la cancelación de exámenes a gran escala y pausas en los
cronogramas escolares.

Como respuesta ante la crisis, Ecuador ha planteado el Plan Educativo “Aprendamos Juntos en
Casa”, cuyo objetivo es “mantener la continuidad de los procesos formativos de los estudiantes (…)
de forma que permita la contención emocional, el desarrollo de los aprendizajes y la atención a las
diversidades en el contexto de emergencia sanitaria provocada por COVID19” (Ministerio de Educa-
ción, 2020).

Un breve recorrido histórico ayudará a comprender mejor la situación a nivel mundial y nacional. El
11 de marzo del 2020, el Director General de la Organización Mundial de la Salud calificó el brote de
la COVID 19 como una pandemia global, y solicitó a los países incrementar acciones para mitigar
la propagación del virus y proteger a la población en general. El 12 de marzo, la Ministra de Salud
Pública de Ecuador declaró el estado de emergencia sanitaria en todo el territorio nacional, por la
inminente posibilidad de expansión la COVID 19 y con el fin de prevenir el posible contagio masivo
de la población.

En consecuencia, la Ministra de Educación Monserrat Creamer dispuso de manera obligatoria la sus-
pensión de clases1 en todas las Instituciones Educativas y Centros de Desarrollo Integral del Sistema
Nacional de Educación. Además, el 15 de marzo se emitieron los “Lineamientos para la comunidad
educativa2, durante el período de suspensión de las actividades escolares presenciales por la COVID
19”. Por esta razón, se continuó con los procesos educativos mediante la modalidad de educación en
casa, para lo cual se habilitó la página web “Recursos Educativos3 - Mineduc”, en la que se encuen-
tran las diferentes actividades educativas que deben realizar por los estudiantes.

Es necesario mencionar que la situación de emergencia sanitaria imposibilita el desarrollo de ciertos
procesos educativos, entre ellos la aplicación del examen de grado en su formato tradicional. Ante
esta problemática, el Ministerio de Educación ha generado una estrategia de evaluación emergente,
que viabilice el proceso de graduación de los estudiantes de tercer año de Bachillerato General Uni-
ficado del año lectivo 2019 - 2020 del régimen Sierra - Amazonía.

Por medio del Acuerdo Ministerial Nro. MINEDUC-MINEDUC-2020-00027-A, del 06 de mayo del
2020, el Ministerio de Educación solicita a las todas las instituciones educativas del régimen Sie-
rra-Amazonía 2019-2020, de sostenimiento fiscal, municipal, fiscomisional y particular, en todas sus
jornadas, modalidades y ofertas, “desarrollar el proceso de evaluación para el examen de grado de
los estudiantes de tercer año de bachillerato a través del desarrollo de un proyecto”.

A continuación, se describen en detalle los conceptos y la gestión de este formato de evaluación
emergente, con la finalidad de orientar a todos los actores del Sistema Nacional de Educación en el
desarrollo del proyecto de grado de los estudiantes de tercer año de Bachillerato.

1 Acuerdo Ministerial Nro.MINEDUC-MINEDUC-2020-00013-A de 12 de marzo de 2020
2 Acuerdo Ministerial Nro. MINEDUC-MINEDUC-2020-00014-A de 15 de marzo de 2020
3 Disponible en https://recursos2.educacion.gob.ec.

7Lineamientos para la elaboración
del Proyecto de Grado

Presentación del documento

Los Lineamientos para la elaboración del proyecto de grado orientarán a la comunidad educativa en
el proceso emergente. Se trata de un documento que condensa los elementos necesarios para la ela-
boración del proyecto de grado de los estudiantes que cursan el tercer año de Bachillerato General
Unificado, durante el año lectivo 2019 - 2020 del régimen Sierra – Amazonía.

Este documento está estructurado en tres secciones. En la Sección 1 se presentan las orientaciones
generales para el diseño y la elaboración del proyecto de grado. Se exponen las especificidades
del “Estudio de caso”, dirigido a los estudiantes de Bachillerato en Ciencias. Además, se presentan
los detalles del “Proyecto Demostrativo”, cuyo público objetivo son los estudiantes de Bachillerato
Técnico.

De igual manera, esta sección contempla los lineamientos específicos para estudiantes con nece-
sidades educativas especiales de las Instituciones Educativas Ordinarias y de las Instituciones
Educativas Especializadas. Es importante mencionar que la guía cuenta con un apartado en el que
se establecen las adaptaciones necesarias para estudiantes con discapacidad sensorial, física, inte-
lectual o psicosocial de Instituciones Ordinarias y de la población vulnerable en Aulas Hospitalarias,
Centros de Adolescentes Infractores (CAI) y Centros Especializados en Tratamiento a Personas con
Consumo Problemático de Alcohol y otras Drogas (CETAD).

Adicionalmente, se expone la “Metodología de Evaluación Alternativa” para estudiantes con discapa-
cidad intelectual, psicosocial y multidiscapacidad que han recibido adaptaciones curriculares grado
3, de Educación Ordinaria y Especializada.

Asimismo, se presentan orientaciones para adaptar la evaluación a las necesidades específicas
de estudiantes (jóvenes y adultos) en situación de privación de libertad, estudiantes de la jornada
nocturna o estudiantes que requieren de mayor flexibilidad en el acceso y los horarios. Por ende,
se abarcan las modalidades Presencial, Semipresencial y a Distancia. Tomando en cuenta las ca-
racterísticas y los contextos de esta población estudiantil, se incluye una guía para el estudiante con
el objetivo acompañar paso a paso el desarrollo del Proyecto Educativo.

En la Sección 2 se profundiza en la metodología de evaluación del proyecto de grado, a partir de
una rúbrica diseñada con este fin. En este sentido, se especifica qué se evaluará, cómo se evaluará
y con qué se evaluará.

Esto es fundamental para el desarrollo del proyecto de grado, pues permite establecer los criterios
específicos que deben tomarse en cuenta para su elaboración y evaluación, ya sea para los estudian-
tes de Bachillerato en Ciencias o Bachillerato Técnico. Del mismo modo, se establecen las adaptacio-
nes necesarias en la rúbrica para estudiantes con Necesidades Educativas Especiales y estudiantes
de la modalidad de educación de jóvenes y adultos.

Conviene aclarar que, si bien este documento servirá de orientación para toda la comunidad edu-
cativa, las secciones 1 y 2 están dirigidas específicamente al personal directivo y docente de las
instituciones.

En la Sección 3 se establecen los procedimientos necesarios para la elaboración y la gestión del
proyecto de grado. Aquí se detallan los roles específicos, las responsabilidades, los tiempos pre-
vistos, las fases de la realización y la entrega, así como los mecanismos de calificación, registro de
calificaciones y creación de archivos institucionales. De esta manera, el lector conocerá todos los
aspectos del proceso, de principio a fin.

En el Sistema de Educación Intercultural Bilingüe también se aplicarán estas estrategias, consideran-
do las particularidades de los Pueblos y las Nacionalidades.

Finalmente, el documento incluye un conjunto de anexos con varios objetivos, como profundizar el
sentido del proyecto de grado; guiar los procedimientos de elección, desarrollo y presentación de los
proyectos; conocer las especificaciones técnicas de las adaptaciones necesarias para estudiantes
con Necesidades Educativas Especiales (NEE); y orientar la elaboración del proyecto de grado para
los estudiantes con escolaridad inconclusa.

8 Lineamientos para la elaboración
del Proyecto de Grado

Sección 1: Diseño del Proyecto de Grado

El proyecto de grado se desarrollará por medio de dos instrumentos: (1) Estudio de Caso y (2) Pro-
yecto Demostrativo. Estos instrumentos se han propuesto para evaluar las habilidades de los estu-
diantes de tercer curso de bachillerato, en función de la oferta educativa. Los estudiantes de Bachi-
llerato en Ciencias deben realizar un Estudio de Caso a partir de los ocho Temas Macro definidos
por el Ministerio de Educación. Los estudiantes de Bachillerato Técnico deben realizar el Proyecto
Demostrativo con base en la competencia general de su Figura Profesional.

Estas alternativas se enmarcan en una lógica de Aprendizaje Basado en Problemas o Aprendizaje
Basado en Proyectos. En este sentido, la teoría y la práctica se combinan para atender problemas
reales, y se consolidan en un producto final que permite ir más allá de un modelo de aprendizaje me-
morístico y repetitivo.

Estudio de Caso

El Estudio de Caso es una estrategia de investigación que fomenta el pensamiento crítico sobre si-
tuaciones diversas, la resolución de problemas, la discusión y la reflexión. Otorga a los estudiantes un
mayor grado de responsabilidad sobre su aprendizaje, a través de la identificación y el análisis de los
problemas planteados. Además, permite evidenciar su capacidad de investigación para responderlos
(Sastre, 2008).

En síntesis, posibilita la resolución de problemáticas de la vida cotidiana, por medio de la aplicación
de las habilidades y los aprendizajes desarrollados durante todo el proceso educativo.

Existen diferentes tipos de estudios de caso4. Esta clasificación responde a los objetivos del estudio
que se quiere realizar. A continuación, encontramos algunos tipos de estudios de caso sugeridos:

Tabla 1. Tipos de Estudios de Caso

Fuente: Sintetizado de Yim (1994). Elaboración equipo técnico del Ministerio de Educación.

Tipo Descripción

Descriptivo

Exploratorio

Ilustrativo

Explicativo

Su propósito es analizar cómo ocurre un fenómeno dentro de un contexto real.

Pretende familiarizarse con un fenómeno sobre el que no existe un marco teórico definido.

Evidencia acciones y prácticas que tienen un impacto importante en medio en el que se realizan.

Expone de forma articulada los argumentos que revelan las causas de un determinado fenómeno
en un contexto específico.

4 Se tomó como referencia el estudio de Yin (1994), en el que se clasifican los estudios de caso de acuerdo con diversos criterios.
Uno de ellos es el objetivo de la estrategia de investigación. Revisar http://www.eumed.net/tesis-doctorales/2006/ssc/2e.htm, con-
sultado el 28 de abril de 2020.

http://www.eumed.net/tesis-doctorales/2006/ssc/2e.htm

9Lineamientos para la elaboración
del Proyecto de Grado

El proyecto de grado se desarrollará únicamente a través de ESTUDIOS DE CASO DESCRIPTIVOS,
es decir, del análisis de un fenómeno identificado en un contexto cercano y real para los estudiantes.
Para una mejor comprensión al respecto, revisar el anexo Nro. 1: Estudio de Caso con alcance des-
criptivo.

El Estudio de Caso se elabora a partir de cuatro partes: la primera parte delimita el caso de estudio,
la segunda desarrolla el estudio del caso delimitado, la tercera expone las conclusiones y recomen-
daciones del caso estudiado, y la cuarta presenta las referencias y los anexos que sirvieron de base
para la elaboración del estudio de caso (revisar el anexo Nro. 2: Estructura del Estudio de Caso).

A continuación, se detallan los componentes de cada parte:

Ilustración 1. Delimitación del Estudio de Caso

Fuente: elaboración del equipo técnico del Ministerio de Educación

•	 Introducción: en este apartado, se presenta de forma resumida el estudio de caso que se
ha realizado. La introducción permite al lector una visión panorámica del trabajo.

•	 Antecedente: es una breve explicación del contexto social, político, histórico, etc., en el
que surge el problema o el fenómeno estudiado.

•	 Definición del caso de estudio: explica el suceso/hecho/fenómeno/problema que será
analizado y cómo afecta en el contexto planteado anteriormente.

•	 Justificación del caso de estudio: se exponen y argumentan las razones por las cuales el
estudio es pertinente.

Primera parte:
Delimitación del
Caso de Estudio

Introducción

Objetivos del
estudio de caso

Justificación del
caso de estidio

Definición del
caso de estudio

Antecedente

10 Lineamientos para la elaboración
del Proyecto de Grado

•	 Objetivos del estudio de caso: se delimita el estudio a través de la redacción de propó-
sitos claros, construidos del siguiente manera: (1) se inicia con un verbo en infinitivo; (2)
se explica qué hará el estudiante durante su estudio y cómo lo hará; y (3) se plantea un
objetivo general y dos específicos.

Estos cinco componentes determinan la organización y la estructura del estudio de caso. Es impor-
tante considerar que el docente guía debe orientar a sus estudiantes durante todo el proceso.
Este constituye el primer producto para evaluar por parte del docente guía.

La segunda parte constituye el Desarrollo del Caso de Estudio. La siguiente ilustración determina
sus elementos:

Ilustración 2. Desarrollo del Estudio de Caso

Fuente: elaboración del equipo técnico del Ministerio de Educación

•	 Marco conceptual: es la definición clara de los elementos y los términos que abordará el
estudio de caso. Por ejemplo, si el estudio de caso analiza la reducción de las emisiones de
gases tóxicos durante la emergencia sanitaria causada por la COVID 19, se deben definir los
siguientes conceptos: “emisión de gases tóxicos”, “emergencia sanitaria” y “COVID 19”.

•	 Marco metodológico: explica la estrategia de investigación que se utilizará para el estudio
de caso. El tipo de estudio y su contexto deben analizarse con cuidado para escoger la
mejor metodología.

•	 Resultados obtenidos: es la descripción de los hallazgos generados a partir de la ob-
servación de los elementos definidos en el marco conceptual, mediante la aplicación del
marco metodológico.

Segunda parte:
Desarrollo del

Caso de Estudio

Análisis de
resultados

Resultados
obtenidos

Marco
Metodológico

Marco
Conceptual

11Lineamientos para la elaboración
del Proyecto de Grado

•	 Análisis de resultados: se examinan los resultados obtenidos durante la investigación y se
expone la postura crítica del autor.

El desarrollo del Estudio de Caso es la parte fundamental del trabajo. Una definición clara de los
conceptos utilizados y un desarrollo adecuado de la metodología planteada permiten identificar re-
sultados específicos, a partir de un proceso riguroso de investigación.

La tercera parte está constituida por las “Conclusiones y Recomendaciones”. A continuación, se
explica cada componente:

Ilustración 3. Conclusiones y recomendaciones del Estudio de Caso

Fuente: elaboración del equipo técnico del Ministerio de Educación

•	 Conclusiones: es una síntesis de los principales hallazgos, en función de los objetivos
planteados. De ser necesario, se pueden agregar descubrimientos inesperados respecto al
caso, más allá de los objetivos iniciales.

•	 Recomendaciones: constituye un conjunto de sugerencias generales a partir de los ha-
llazgos del estudio de caso, para facilitar futuras investigaciones y profundizaciones en el
tema.

Las conclusiones y las recomendaciones deben estar articuladas y ser coherentes con el tema
del proyecto realizado, tomando en cuenta el contexto del problema o fenómeno (en el caso de las
conclusiones) y representando un insumo para mejorar una práctica específica a nivel personal, fami-
liar, local, etc. (en el caso de las recomendaciones).

Tercera parte:Conclusiones Recomendaciones

12 Lineamientos para la elaboración
del Proyecto de Grado

Finalmente, como apartados complementarios al estudio de caso, encontramos las referencias y los
anexos:

•	 El apartado de referencias incluye los libros, textos escolares, artículos científicos, artículos
de prensa, sitios web, entrevistas u otras fuentes consultadas para el estudio de caso. Esta
información estará clasificada de acuerdo con su procedencia. Las referencias deben enlis-
tarse utilizando las normas de citación APA (ver anexo Nro. 3: formato para la presentación
del proyecto).

•	 El apartado de anexos es un conjunto de información agregada al estudio de caso. Sirve
para reforzar los datos obtenidos, el análisis, los resultados, etc. Puede incluir gráficos,
matrices, mapas, organizadores gráficos, bases de datos, encuestas, entrevistas, índices,
estadísticas, entre otros insumos pertinentes.

Temas Macro

Para el desarrollo de los Estudios de Caso, se han considerado ocho “Ámbitos de Aprendizaje Curri-
cular”, seleccionados en función del contexto de emergencia, del Currículo Nacional (2016), y de la
Ampliación Curricular en el caso de Educación Intercultural Bilingüe.

Estos ámbitos abarcan aspectos de la vida cotidiana, vinculados a la salud, la convivencia, la ciuda-
danía, la lengua, la cultura, la ciencia y el ambiente. Los estudiantes de la oferta ordinaria del régimen
Sierra - Amazonía, antes de culminar el segundo quimestre y en el marco de la emergencia sanitaria,
desarrollan la estrategia educativa “Aprendamos juntos en Casa” impulsada por el Ministerio de
Educación. Esta modalidad busca desarrollar aprendizajes significativos, al trabajar bajo un enfoque
de proyectos interdisciplinares que deben ser ejecutados con base en un ámbito y en un objetivo de
aprendizaje.

A pesar de que el tercer año de la oferta extraordinaria de Bachillerato terminó a mediados de abril
del presente año, los docentes han desarrollado un proceso de refuerzo de aprendizajes y activida-
des evaluativas para los estudiantes, con un enfoque de aplicabilidad a la vida cotidiana y, en cierta
manera, considerando los ocho ámbitos de aprendizaje.

Esta propuesta educativa fundamenta la elección del proyecto final de tercer año, al aplicar los co-
nocimientos adquiridos a través de su proceso formativo en las diferentes asignaturas para dar res-
puestas a situaciones concretas.

A continuación, se explican aspectos relacionados con los ámbitos de aprendizaje, sus definiciones
y los objetivos de aprendizaje. Tanto estudiantes como docentes están familiarizados con estos ele-
mentos, conectados con las actividades interdisciplinares realizadas durante el mencionado proceso
formativo.

13Lineamientos para la elaboración
del Proyecto de Grado

Tabla 2. Ámbitos de Aprendizaje Curricular

Fuente: elaboración de la Dirección Nacional de Currículo.

Nro. Ámbito

Información
sobre la
COVID 19

La convivencia

Ideas que
cambiaron el
mundo

La democracia

1

2

3

4

Definición

Se refiere a la comprensión del estado actual
de la localidad, la región, el país y el mundo
con respecto a la pandemia de COVID 19
y sus efectos en múltiples ámbitos (salud,
social, económico, ambiental, emocional,
entre otros). Para ello, se emplean los con-
tenidos disciplinares de varias asignaturas
con la finalidad de comprender la situación.
Por ejemplo, desde las Ciencias Naturales,
se aprende qué es un virus, cómo el sistema
inmunológico se ve afectado, cuáles son los
planes de salud pública determinados para
enfrentar esta situación, etc.; desde la Cien-
cias Sociales, se reflexiona sobre el derecho
a la salud y la educación de los niños y niñas
en Ecuador.

Se refiere al intercambio constante con
otros seres vivos, reconociendo la necesi-
dad de vivir en compañía de otros individuos
en el marco de un ambiente pacífico, armo-
nioso, sereno e informado sobre temas de
la cotidianidad, en este caso, la situación
actual de pandemia mundial. Se establecen
actividades entre los miembros de la familia
para la toma de decisiones grupales en la
búsqueda del bien individual y colectivo.

Se refiere a los grandes aportes realizados
por diversos personajes a través de la histo-
ria, con los cuales se ha logrado un cambio
en la forma de ver el mundo y la aparición
de nuevos conocimientos y tecnologías, que
han pretendido dar respuesta a los grandes
misterios de la vida y satisfacer las necesi-
dades de la creciente población humana.

Se refiere a una forma de gobierno en la que
toda la ciudadanía ejerce el poder y la res-
ponsabilidad cívica, ya sea directamente o
por medio de representantes libremente ele-
gidos. Se basa en los principios del gobier-
no de la mayoría y los derechos individuales.
Las democracias evitan los gobiernos cen-
tralizados y los descentralizan en múltiples
niveles de regiones y localidades, sabiendo
que todos los niveles del gobierno deben
ser tan accesibles y dúctiles al pueblo como
sea posible.

Objetivo de aprendizaje

Comprender que los cambios socia-
les, educativos y económicos en el
país (o el mundo) ocurridos en tiem-
pos de pandemia pueden contribuir
a modificar nuestra forma de actuar
para cuidarnos, cuidar a los otros
y convivir en paz, empezando por
nuestra casa.

Comprender que trabajar cooperati-
vamente favorece la práctica de va-
lores y la construcción de habilidades
sociales para una buena convivencia
familiar, comunitaria, social y con el
entorno natural, por medio de una
comunicación efectiva y del ejercicio
de derechos y deberes en función del
bien personal y común.

Comprender que la visión del mundo
cambia constantemente en función de
los aportes de historiadores, investi-
gadores, científicos y otros persona-
jes que han comunicado sus descu-
brimientos y teorías a la sociedad en
general, mediante el uso de un len-
guaje apropiado.

Comprender que las decisiones y par-
ticipación colectivas adoptadas por
la familia y la comunidad contribuyen
a la seguridad y al bienestar de una
sociedad, a partir de las decisiones
democráticas, la información y comu-
nicación asertiva.

14 Lineamientos para la elaboración
del Proyecto de Grado

Fuente: elaboración de la Dirección Nacional de Currículo

Sobre la base de estos Temas Macro, cada estudiante, con orientación de su docente guía,
debe elaborar el Estudio de Caso propuesto para el desarrollo del proyecto de grado.

Para la resolución del estudio de caso, los estudiantes pueden utilizar información de diferen-
tes fuentes, en las que se incluyen los materiales pedagógicos diseñados por el Ministerio de
Educación. En el anexo Nro. 4: Orientaciones para el uso de insumos pedagógicos, se expone
información sobre estos recursos y algunas recomendaciones.

Nro. Ámbito

Cuidado de la
naturaleza

La
Interculturalidad

Los Derechos
Humanos

La ciudadanía
global

5

6

7

8

Definición

Se refiere a identificar cómo funciona el me-
dio natural, de qué manera el ser humano in-
teractúa con los elementos de la naturaleza
y los posibles impactos positivos y negati-
vos de esa interacción, con el fin de orientar
las decisiones hacia el cumplimiento de los
derechos de la naturaleza y el uso sosteni-
ble de los recursos.

Se refiere, como lo menciona la UNESCO, a
la presencia e interacción equitativa de di-
versas culturas, y a la posibilidad de generar
expresiones culturales compartidas a través
del diálogo y del respeto mutuo.

Se refiere a los derechos inherentes a todos
los seres humanos, sin distinción alguna de
nacionalidad, lugar de residencia, sexo, ori-
gen nacional o étnico, color, religión, lengua,
o cualquier otra condición. Todos tenemos
los mismos derechos humanos, sin discrimi-
nación alguna. Estos derechos son interre-
lacionados, interdependientes e indivisibles.

Se refiere es una perspectiva que impulsa un
nuevo modelo de ciudadanía comprometida
activamente en la consecución de un mundo
más equitativo y sostenible, apostando por
el respeto y la valoración de la diversidad, la
defensa del ambiente, el consumo respon-
sable y el respeto a los derechos humanos
individuales y colectivos.

Objetivo de aprendizaje

Comprender que la dinámica existen-
te entre el entorno y los seres vivos,
así como el rol que cumple el ser hu-
mano en esta interrelación, es esen-
cial para el cuidado de la naturaleza,
su conservación y la concientización
sobre su posible deterioro.

Comprender que la interculturalidad
contribuye a la construcción de una
sociedad inclusiva, abordando la diver-
sidad a través de múltiples lenguajes
(plástico, literario, musical, corporal,
etc.).

Comprender los derechos a través del
conocimiento de los deberes y las res-
ponsabilidades, promoviendo el respe-
to y la necesidad de generar condicio-
nes para una convivencia con libertad,
paz y justicia, en el marco del cumpli-
miento de derechos como libertad de
opinión y de conciencia, la educación,
la vivienda, la participación política y el
acceso a la información.

Comprender que todos los seres hu-
manos somos sujetos con dignidad,
obligaciones y derechos, con el fin de
responder a problemáticas complejas
de índole global, regional y nacional,
promoviendo la búsqueda de un mun-
do más equitativo y sostenible.

15Lineamientos para la elaboración
del Proyecto de Grado

Proyecto Demostrativo

Desde una perspectiva tradicional, la educación se ha centrado en la acumulación y réplica de conte-
nidos reforzados mediante libros de texto y validados a través de un examen. Este escenario asigna
al docente un rol de transmisor de conocimientos y a los estudiantes de receptores. Es necesario
modificar estos papeles y brindar a los estudiantes la posibilidad de ser partícipes de la construcción
de su conocimiento, y que los docentes sean mediadores de este proceso.

El desarrollo de procesos de aprendizaje en base a proyectos, al igual que los estudios de caso, fo-
menta el pensamiento crítico, la resolución de problemas, la discusión y la reflexión, otorgando a los
estudiantes un mayor grado de responsabilidad sobre su aprendizaje, a través de la identificación y el
análisis de los problemas o fenómenos planteados. Asimismo, se evidencia su capacidad de investi-
gación para responder a estas problemáticas (Sastre, 2008). Los proyectos de aprendizaje permiten
aplicar habilidades y aprendizajes desarrollados durante todo el proceso educativo en situaciones de
la vida cotidiana. En el caso de los estudiantes que han cursado la oferta de Bachillerato Técnico,
esto incluye las competencias propias de cada Figura Profesional-FIP.

Por otro lado, es importante reconocer que los estudiantes de Bachillerato Técnico dedican cerca de
la tercera parte de su formación al desarrollo de competencias de una figura profesional específica,
y aplican los aprendizajes de las asignaturas del tronco común a estos módulos. Por eso, para este
grupo de estudiantes se presenta el Proyecto Demostrativo como formato de evaluación de grado,
que guarda relación con la competencia general de la FIP.

Existen diferentes técnicas de enseñanza-aprendizaje en las cuales se sitúa al estudiante como prota-
gonista en la resolución de una situación problemática, relacionada con el entorno o la vida cotidiana.
Estas técnicas permiten el desarrollo de un proyecto pertinente en el contexto actual. A continuación,
encontramos algunas técnicas de enseñanza-aprendizaje y sus características:

Tabla 3. Análisis comparativo entre el Aprendizaje Basado en Proyectos, Problemas y Retos

Técnica /
Característica

Aprendizaje Basado en
Proyectos

Los estudiantes constru-
yen su conocimiento a
través de una tarea es-
pecífica (Swiden, 2013).
Los conocimientos ad-
quiridos se aplican para
llevar a cabo el proyecto
asignado.

Enfrenta a los estudian-
tes a una situación pro-
blemática relevante y
predefinida, para la cual
se demanda una solu-
ción (Vicerrectoría de
Normatividad Académi-
ca y Asuntos Estudianti-
les, 2014).

Aprendizaje

Enfoque

	

Aprendizaje Basado en Problemas

Los estudiantes adquieren nueva in-
formación a través del aprendizaje
autodirigido aplicado en problemas
diseñados (Boud, 1985, Savin - Ba-
den Howell Major, 2004). Los cono-
cimientos adquiridos se aplican para
resolver el problema planteado.

Enfrenta a los estudiantes a una si-
tuación problemática relevante y
normalmente ficticia, para la cual no
se requiere una solución real (Lar-
mer, 2015).

Aprendizaje Basado en Retos

Los estudiantes trabajan, con
maestros y expertos de sus co-
munidades, en problemáticas
reales, para desarrollar un co-
nocimiento más profundo de los
temas que están estudiando. Es
el propio reto lo que detona la
obtención de nuevos conoci-
mientos y de los recursos o las
herramientas necesarias.

Enfrenta a los estudiantes a una
situación relevante y abierta,
para la cual se demanda una
solución real.

16 Lineamientos para la elaboración
del Proyecto de Grado

Fuente: Aprendizaje basado en retos (2016). Observatorio de Innovación Educativa del Tecnológico
de Monterrey.

El Proyecto Demostrativo tiene una mayor relación con las características del Aprendizaje Basado en
Proyectos. La problemática a solucionar estará previamente definida por el Ministerio de Educación.
Cabe indicar que el trabajo por proyectos no es un nuevo concepto para estudiantes y docentes de
la oferta técnica, pues se maneja a lo largo de los tres años del nivel de bachillerato, con el nombre
de “Proyectos Didácticos Demostrativos”. Son entendidos como estrategias formativas en las cuales
se desarrollan actividades productivas a escala demostrativa, las cuales no buscan obtener réditos
económicos, sino potenciar la formación de los bachilleres técnicos.

El proyecto demostrativo se estructura en cuatro partes: en la primera parte el estudiante analiza
la situación planteada, en la segunda desarrolla lo requerido según las indicaciones del caso, en la
tercera reflexiona sobre la importancia y aplicabilidad de su FIP en un entorno real y cotidiano. Final-
mente, en la cuarta parte, sistematiza de forma clara y coherente las distintas actividades realizadas
durante el desarrollo. A continuación, se detallan los componentes de cada parte:

Técnica /
Característica

Aprendizaje Basado en
Proyectos

Se requiere que los estu-
diantes generen un pro-
ducto, presentación, o
ejecución de la solución
(Larmer, 2015).

Los estudiantes trabajan
con el proyecto asigna-
do de manera que su
abordaje genere produc-
tos para su aprendizaje
(Moursund, 1999).

Facilitador y administra-
dor de proyectos (Jack-
son, 2012).

Producto

Proceso

Rol del
Profesor

Aprendizaje Basado en Problemas

Se enfoca más en los procesos de
aprendizaje que en los productos de
las soluciones (Vicerrectoría de Nor-
matividad Académica y Asuntos Es-
tudiantiles, 2014).

Los estudiantes trabajan con el pro-
blema de manera que se ponga a
prueba con su capacidad de razonar
y aplicar su conocimiento para ser
evaluado de acuerdo con su nivel
de aprendizaje (Barrows y Tamblyn
1980).

Facilitador, guía, tutor o consultor
profesional (Barrows, 2001 citado en
Ribeiro y Mizukami, 2005).

Aprendizaje Basado en Retos

Se requiere que los estudiantes
creen una solución que resulte
en una acción concreta.

Los estudiantes analizan, dise-
ñan, desarrollan y ejecutan la
mejor solución para abordar el
reto de una manera en la que
ellos y otras personas pueden
verlo y medirlo.

Coach, co-investigador y dise-
ñador (Baloian,Hoeksema, Hop-
pe y Milrad, 2006).

17Lineamientos para la elaboración
del Proyecto de Grado

Identificación de los contenidos o
competencias a aplicar

Primera parte:
Análisis de la
problemática

Reconocimiento
de temas que debe
reforzar y/o revisar

Planificación
del trabajo

Ilustración 4. Análisis de la situación planteada

Fuente: elaboración del equipo técnico del Ministerio de Educación.

Para la elaboración del Proyecto Demostrativo, el estudiante debe cumplir distintas etapas de traba-
jo, desde la comprensión de la problemática planteada hasta su resolución (Molina, 2003).

•	 Identificación de los contenidos o competencias a aplicar: luego de realizar una lectura
detenida del caso a resolver, es necesario relacionar el ejercicio con los aprendizajes ad-
quiridos durante el proceso formativo. Se sugiere enlistar los temas que se aplicarán en el
desarrollo de la situación planteada.

•	 Temas por reforzar: de los contenidos aplicables identificados en el paso anterior, se de-
terminan aquellos que requieren especial atención o apoyo del docente para resolver con
éxito la situación planteada.

•	 Planificación del trabajo: el tiempo disponible para el desarrollo del Proyecto de Grado es
de aproximadamente 5 semanas. Durante este tiempo, los estudiantes tienen que cumplir
una gran parte de trabajo autónomo. Otra parte contará con tutorías de sus docentes. Por
lo tanto, es importante que se planifique de forma conjunta para cumplir con los plazos es-
tablecidos, sin descuidar la calidad de la producción final. Este componente resulta en la
elaboración de un cronograma de trabajo acordado entre el docente y el estudiante.

18 Lineamientos para la elaboración
del Proyecto de Grado

Ilustración 5. Desarrollo de la problemática

Fuente: elaboración del equipo técnico del Ministerio de Educación.

•	 Resolución de las tareas: cada estudiante recibirá la descripción de una situación real, re-
lacionada a su figura profesional. Luego, debe desarrollar una o varias preguntas de opción
múltiple relacionadas con el caso. Esta es la principal actividad de su proyecto demos-
trativo. Cada proyecto tiene distintos productos (gráficos, planos, desarrollo de paquetes
turísticos, etc.). Por consecuencia, los respaldos de cada caso son diferentes (cálculos
matemáticos, normativa industrial aplicada, fuentes de consulta, etc.), tanto en lo referente
a los respaldos como a los productos finales. Todo el trabajo debe constar en el portafolio
que se presentará como proyecto definitivo.

•	 Retroalimentación con docente: según el cronograma establecido, en la primera parte
del proyecto, el docente designado para acompañar el desarrollo del mismo debe brindar
retroalimentación sobre los avances del estudiante.

•	 Actualización del proyecto: se refiere a la incorporación de los comentarios, las observa-
ciones y las correcciones del docente al trabajo en desarrollo, hasta llegar a la elaboración
del producto final.

Resolución de tareas planteadas

Segunda parte:
Desarrollo de la

problemática

Retroalimentación
de avance con docente

Actualización
del proyecto

19Lineamientos para la elaboración
del Proyecto de Grado

Ilustración 6. Reflexión

Fuente: elaboración del equipo técnico del Ministerio de Educación.

•	 Reflexión: al finalizar el proceso, los estudiantes deben realizar una producción escrita en
la que expresen su opinión o postura frente a la figura profesional cursada durante el bachi-
llerato. Se distinguen dos momentos, que pueden desarrollarse en media página cada uno:

•	 Comentario sobre la importancia de la figura profesional: cada estudiante debe indicar,
según su experiencia, cuál considera que es la importancia de su figura profesional en la
vida cotidiana.

•	 Descripción de la aplicación real de la figura profesional: en complemento a lo indicado
en el párrafo anterior, la reflexión del estudiante debe incluir su opinión sobre el potencial
que tienen las competencias desarrolladas durante su formación en la figura profesional
para una aplicación real en su entorno.

Tercera parte:
Reflexión

Descripción de la
aplicación real
de la Figura
Profesional

Comentario sobrela
importancia que

tiene la Figura
Profesional

20 Lineamientos para la elaboración
del Proyecto de Grado

Ilustración 7. Sistematización

Fuente: elaboración del equipo técnico del Ministerio de Educación.

Si bien el desarrollo de un proyecto implica generar un producto final, es necesario considerar el
proceso realizado para llegar a este producto. Por eso, es importante que cada estudiante genere un
portafolio de trabajo en el cual se evidencie el desarrollo de los distintos componentes mencionados
anteriormente.

•	 Redacción sobre lo desarrollado: la última producción escrita del estudiante será un texto
de máximo 2 páginas, en el cual se debe describir de forma clara y coherente el proceso
aplicado para elaborar su proyecto demostrativo. La descripción debe limitarse a las accio-
nes relacionadas con la solución de las situaciones planteadas en la parte 2. Esto permite
evidenciar que existe un conocimiento del proceso que debe seguirse para la solución del
problema.

•	 Organización del portafolio: el estudiante debe incorporar, de forma ordenada, toda la
evidencia que sustente el desarrollo de los componentes del proyecto, tomando como
referencia lo indicado en el anexo Nro. 5. Es necesario que este trabajo cuente con una
carátula, en la que se indique lo siguiente:

•	 Nombre de la institución educativa
•	 Figura profesional
•	 Nombre completo del estudiante
•	 Tema del proyecto demostrativo
•	 Nombre de docente tutor
•	 Fecha de entrega

Cuarta parte:
Sistematización

Organización de
portafolio de
trabajo para su
entrega

Redacción clara
sobre lo que se
realizó en cada

actividad

21Lineamientos para la elaboración
del Proyecto de Grado

El docente tutor debe orientar a sus estudiantes durante todo el proceso. Finalmente, como aparta-
dos complementarios al Proyecto Demostrativo, se agregan las referencias y los anexos.

El apartado de referencias incluye el listado de libros, textos escolares, manuales, artículos cientí-
ficos, artículos de prensa, sitios web, entre otras fuentes consultadas para extraer la información
necesaria para el desarrollo del proyecto. La información debe ser clasificada de acuerdo con su
procedencia y enlistarse en función de las normas de redacción determinadas.

El apartado de anexos es un conjunto de información agregada al Proyecto Demostrativo. Sirve para
reforzar los datos obtenidos, el análisis, los resultados, etc. Puede incluir ilustraciones, matrices, ma-
pas, organizadores gráficos, bases de datos, encuestas, entrevistas, índices, estadísticas, entre otros
elementos que el autor considere pertinente adjuntar.

Para una mejor comprensión de lo expuesto, se sugiere la revisión del anexo Nro. 5: Estructura del
Proyecto Demostrativo para estudiantes de Bachillerato Técnico.

Competencia General de las Figuras Profesionales

El nivel central del Ministerio de Educación presentará un ejercicio para cada una de las figuras profe-
sionales del régimen Sierra-Amazonía 2019-2020. Sin embargo, queda abierta la posibilidad de que
la institución educativa defina otro ejercicio, respetando la estructura identificada en el anexo Nro.
5 Ejemplo de caso Proyecto Demostrativo, así como las indicaciones detalladas abajo.

Para el planteamiento de un Proyecto Demostrativo por parte del equipo docente de una institución
educativa, es necesario considerar lo siguiente:

•	 Los proyectos demostrativos son proyectos integradores que se deben referir a la resolu-
ción de problemas técnicos representativos de la competencia general de la Figura profe-
sional. NO deben ser trabajados por módulos formativos de forma aislada.

•	 Los estudiantes tendrán un tiempo aproximado de un mes para desarrollar su proyecto
demostrativo. Es necesario considerar este tiempo referencial al definir la complejidad del
proyecto.

•	 Considerar la accesibilidad de los estudiantes a herramientas, talleres o conexión a Inter-
net. El proyecto no debe presentar ninguna exigencia que vaya en contra de las limitaciones
establecidas por el estado de excepción o la emergencia sanitaria, y debe contemplar el
contexto de cada estudiante.

•	 El ejercicio planteado por el equipo docente corresponde a la segunda y la tercera parte del
proyecto demostrativo (Desarrollo y Pregunta de opción múltiple). Es decir, esto no lo exime
del cumplimiento de las otras partes de proyecto (Análisis, Sistematización y Reflexión). Ver
anexo Nro. 5.

•	 Tomar como referencia los modelos elaborados desde el Ministerio de Educación y res-
petar el formato y la extensión del planteamiento (1 carilla incluyendo pregunta de opción
múltiple e información personal). Ver anexo Nro. 6.

Según registros administrativos, existen 27 Figuras Profesionales con estudiantes matriculados en
tercer curso de Bachillerato para el ciclo Sierra-Amazonía 2019-2020. En la Tabla 4, se consolidan
las competencias generales de estas figuras profesionales, a las cuales se deben sujetar todos los
Proyectos Demostrativos, ya sean planteados por el nivel central del Ministerio o por docentes.

22 Lineamientos para la elaboración
del Proyecto de Grado

Tabla 4. Competencia General de las Figuras Profesionales

Área

Agropecuaria

Agropecuaria

Agropecuaria

Agropecuaria

Artístico

Artístico

Figura Profesional

Conservación y Manejo de
Recursos Naturales

Cultivo de Peces Moluscos y
Crustáceos

Industrialización de
Productos Alimenticios

Producción Agropecuaria

Diseño Gráfico

Escultura y Arte Gráfico

Competencia general

Realizar actividades de conservación y manejo de los re-
cursos naturales, con criterio sustentable y sostenible de la
biodiversidad y sus servicios ecosistémicos en el territorio
nacional, aplicando técnicas, normas, procedimientos y de-
más herramientas, promoviendo la participación de actores
locales.

Efectuar operaciones de cultivo acuícola, cumpliendo los
requerimientos establecidos en el plan de producción y la
normativa higiénico sanitaria establecida, realizando el man-
tenimiento de primer nivel en las instalaciones y equipos, y
efectuando la gestión de una pequeña empresa.

Realizar operaciones de transformación de la materia prima
agropecuaria en productos y subproductos elaborados para
el consumo alimenticio, considerando las normas técnicas
vigentes, aplicando tecnologías amigables con el ambiente
y sistemas de gestión de inocuidad.

Realizar las operaciones de producción y manejo integral de
especies agrícolas de ciclo corto y perenne; crianza y mane-
jo de animales mayores y menores; manejo y mantenimiento
de las instalaciones, equipos y aperos. Gestionar la unidad
productiva, promocionar y comercializar sus productos con
la ayuda de programas informáticos e investigación, dando
cumplimiento a las normas de Bioseguridad e higiene, así
como la protección de los recursos naturales durante todo
el proceso, para obtener productos saludables y de calidad,
fomentando el cooperativismo y asociatividad.

Interpretar y concretar propuestas de diseño gráfico y co-
municación visual de complejidad media, utilizando herra-
mientas computacionales de vanguardia y tecnologías acor-
des con las nuevas formas de comunicación e información,
logrando respuestas creativas en plazos razonables, que
incorporen conceptos de identidad, universalidad, contem-
poraneidad y calidad, ajustadas a los requerimientos del
cliente y las características de la población objetivo.

Realizar obras artísticas y reproducciones en escultura y
arte gráfico con creatividad, criterio estético y soporte con-
ceptual. Utilizar y mantener las instalaciones y los equipos
del taller en óptimas condiciones, aplicando normas de se-
guridad para la salud y protección del medio ambiente. Or-
ganizar y administrar talleres de arte. Difundir la obra con
fines culturales y comerciales con responsabilidad social.

23Lineamientos para la elaboración
del Proyecto de Grado

Área

Artístico

Artístico

Deportiva

Industrial

Industrial

Industrial

Industrial

Figura Profesional

Música

Pintura y Cerámica

Promotor en Recreación y
Deportes

Aplicación de Proyectos de
Construcción

Calzado y Marroquinería

Climatización

Electromecánica

Competencia general

Ejecutar instrumental y vocalmente piezas y obras musica-
les. Realizar arreglos, composiciones musicales básicas y
producciones de recursos multimedia. Orientar el trabajo de
agrupaciones artísticas en el canto y la ejecución de instru-
mentos musicales con eficiencia, destreza artística y cum-
pliendo con los parámetros convencionales de calidad.

Realizar obras artísticas en cerámica y pintura con creativi-
dad, criterio estético y soporte conceptual. Utilizar y man-
tener las instalaciones y los equipos del taller en óptimas
condiciones, aplicando normas de seguridad para la salud
y protección del medio ambiente. Organizar y administrar
talleres de arte. Difundir la obra con fines culturales, comer-
ciales y con responsabilidad social.

Participar en la promoción de actividades físicas y de-
portivas de carácter formativo-recreativo, así como en
procesos de organización de encuentros recreativos y
deportivos destinados a individuos, grupos y entidades pú-
blicas y privadas, para el mejoramiento de la calidad de vida
y el bienestar de la población.

Realizar tareas de apoyo a la gestión administrativa y a la
ejecución de obra, en proyectos de construcción de edifi-
caciones, con sujeción a normas técnicas nacionales e in-
ternacionales y regulaciones de entidades de control, en
condiciones de seguridad e higiene laboral y protección del
medio ambiente.

Elaborar patrones ajustados al diseño de los diferentes mo-
delos y producir industrialmente el corte, aparado, monta-
do y acabado de las piezas de calzado y artículos de ma-
rroquinería, según las indicaciones de las fichas técnicas
y órdenes de fabricación, logrando el óptimo rendimiento
de los medios y materiales requeridos, produciéndolos en
cantidad, calidad y plazos establecidos, con condiciones de
seguridad.

Realizar las operaciones de instalación y mantenimiento de
sistemas de refrigeración, calefacción, aire acondicionado y
redes de servicios de gases en edificaciones residenciales,
comerciales, industriales y transporte de carga refrigerada,
cumpliendo la correspondiente normativa, las regulaciones
de entidades de control y la calidad requerida, en condicio-
nes de seguridad y protección del medio ambiente.

Realizar trabajos de montaje, instalación y mantenimiento
de equipos y máquinas industriales básicas, así como la
construcción y reconstrucción de partes o elementos elec-
tromecánicos, cumpliendo con las especificaciones técnicas
establecidas y aplicando en cada proceso las normas de se-
guridad e higiene industrial.

24 Lineamientos para la elaboración
del Proyecto de Grado

Área

Industrial

Industrial

Industrial

Industrial

Industrial

Industrial

Servicios

Figura Profesional

Electromecánica Automotriz

Electrónica de consumo

Industria de la Confección

Instalaciones, Equipos y
Máquinas Eléctricas

Mecanizado y
Construcciones Metálicas

Mecatrónica

Comercialización y Ventas

Competencia general

Realizar el diagnóstico, el mantenimiento y la reparación de
motores de combustión interna, tren de rodaje, sistemas
eléctricos-electrónicos, de seguridad y confortabilidad y de
automotores, conforme con las especificaciones técnicas
del fabricante y las regulaciones de entidades de control,
condiciones de seguridad industrial e higiene laboral y pro-
tección del ecosistema.

Instalar, mantener y reparar equipos y sistemas electrónicos
de audio e imagen, microinformáticos, microprocesados y
de telefonía, realizando el servicio técnico en condiciones de
calidad y tiempo de respuesta adecuado, aplicando normas
técnicas y ambientales.

Elaborar patrones ajustados al diseño de los diferentes mo-
delos y realizar la confección de prendas, complementos de
vestir y artículos textiles para el hogar y usos industriales,
mediante el corte, ensamblaje y acabados de tejidos, piel
(ante, napa y doble faz) y otros materiales. Todo esto según
las indicaciones de las fichas técnicas y las órdenes de fabri-
cación, consiguiendo el óptimo rendimiento de los medios y
materiales, produciéndolos en cantidad y calidad prevista,
en los plazos establecidos y bajo parámetros de seguridad.

Instalación y mantenimiento de servicios eléctricos especí-
ficos, incluidos los sistemas automatizados, líneas de enlace
de energía eléctrica en baja tensión y máquinas eléctricas
estáticas y rotativas , en el entorno de edificaciones, cum-
pliendo los estándares y normas de calidad, seguridad y
ambientales.

Realizar operaciones básicas de metalmecánica, procesos
por arranque de viruta y soldadura, aplicados en la fabrica-
ción de partes y piezas metálicas, así como en el montaje,
el mantenimiento y la reparación de estructuras metálicas,
maquinaria y equipos, verificando el funcionamiento, puesta
en marcha y parada de los equipos para obtener productos
de calidad en los plazos requeridos, aplicando normas de
seguridad y gestión medioambiental.

Realizar operaciones de simulación, instalación y manteni-
miento de sistemas industriales automáticos y subsistemas
robóticos bajo supervisión, siguiendo los procedimientos
técnicos establecidos y las normas de seguridad requeridas.

Realizar el almacenamiento, la expedición y la venta de pro-
ductos y/o servicios en el ámbito local y/o nacional, aplican-
do planes de actuación comercial, de acuerdo con objetivos
y procedimientos establecidos y con la normativa vigente,
optimizando, en cada operación, los resultados de las ges-
tiones asignadas a su ámbito de responsabilidad. Asimismo,
cuando sea el caso, administrar y gestionar un pequeño es-
tablecimiento comercial.

25Lineamientos para la elaboración
del Proyecto de Grado

Fuente: Los documentos curriculares detallados se los puede encontrar en el enlace: https://educa-
cion.gob.ec/bachillerato-tecnico-curriculo/

Área

Servicios

Servicios

Servicios

Servicios

Servicios

Servicios

Servicios

Figura Profesional

Comercio Exterior

Contabilidad

Gestión y Desarrollo

Comunitario

Informática

Organización y Gestión de la
Secretaría

Servicios Hoteleros

Ventas e Información
Turística

Competencia general

Realizar operaciones de compra-venta, almacenamiento,
distribución y financiación en el ámbito internacional, apli-
cando planes de actuación comercial, de acuerdo con ob-
jetivos y procedimientos establecidos y con la normativa
vigente, optimizando, en cada caso, los resultados de las
gestiones asignadas a su ámbito de responsabilidad.

Realizar operaciones inherentes al manejo del proceso
contable en organizaciones económicas, dando cumpli-
miento a las obligaciones tributarias mediante la gestión del
talento humano con sujeción a las leyes, normas, códigos,
políticas, principios contables y procedimientos laborales,
utilizando las herramientas tecnológicas, con eficiencia, efi-
cacia y ética profesional.

Diseñar y ejecutar proyectos comunitarios, basados en el
diagnóstico socio-cultural de la localidad, con la participa-
ción de los actores sociales y miembros de la comunidad,
para potenciar el desarrollo endógeno del colectivo y contri-
buir al mejoramiento de la calidad de vida.

Optimizar el tratamiento de la información mediante el
procesamiento automático, utilizando lenguajes de progra-
mación, bases de datos, herramientas ofimáticas, redes in-
formáticas, herramientas web, sistemas operativos y soporte
técnico, proponiendo soluciones creativas e innovadoras
que respondan a los requerimientos de los usuarios, con
la aplicación de procedimientos y metodologías informáticas
vigentes.

Organizar, gestionar, elaborar y transmitir la información pro-
cedente o con destino a los órganos ejecutivos, profesiona-
les y de gestión en lengua propia y/o extranjera, fomentando
la cooperación y calidad de las relaciones internas y exter-
nas, según los objetivos marcados y las normas internas es-
tablecidas.

Realizar las operaciones de recepción, alojamiento, alimen-
tos y bebidas en establecimientos de los sectores hoteleros
y extrahoteleros, cumpliendo con la reglamentación estable-
cida y asegurando la satisfacción del cliente mediante una
atención eficiente.

Realizar actividades concernientes a la venta de paquetes
y servicios turísticos, información turística, asistencia y me-
diación de grupos, aplicando las normas, técnicas y proce-
dimientos establecidos para el sector turístico y cuidando la
calidad del servicio.

26 Lineamientos para la elaboración
del Proyecto de Grado

Adaptaciones para estudiantes con Necesidades Educativas Especiales asociadas o no a la

discapacidad de Instituciones Educativas Ordinarias, Especializadas y población vulnerable

Para los estudiantes con Necesidades Educativas Especiales, asociadas o no a una discapacidad, se
facilitarán las siguientes opciones para el Proyecto de Grado, las cuales se encuentran como anexos
a este lineamiento:

•	 Anexo Nro. 7. Adaptaciones a la metodología de Proyecto de Grado para estudiantes en
condición de vulnerabilidad/discapacidad.

•	 Anexo Nro. 8. Metodología de Evaluación Alternativa correspondiente al Examen de Grado
para estudiantes con discapacidad intelectual, psicosocial y multidiscapacidad, que han
recibido adaptaciones curriculares grado 3, de Educación Ordinaria y Especializada para el
ciclo Sierra-Amazonía 2019-2020.

Adaptaciones para la educación de jóvenes y adultos en las modalidades Presencial,

Semipresencial y a Distancia

Para los estudiantes jóvenes y adultos de Bachillerato en Ciencias, beneficiarios de las modalidades
Presencial, Semipresencial y a Distancia, las adaptaciones al Proyecto Educativo (Estudio de Caso)
se realizaron teniendo en cuenta dos aspectos fundamentales:

1.	 Los estudiantes son formados a partir de adaptaciones curriculares. Por eso, el desarrollo
de las destrezas y habilidades asociadas al perfil de salida del bachiller ecuatoriano se en-
cuentran en el nivel básico imprescindible.

2.	 Las características y condiciones de la población de referencia (edad, dependencia del
docente para el desarrollo de las actividades, limitaciones de recursos para el acceder a
diferentes fuentes de información).

Entonces, respecto a la Sección 1: “Diseño del proyecto de Grado”, nuestros estudiantes desarro-
llarán, a nivel descriptivo, la estructura presentada para la educación ordinaria con las siguientes
adaptaciones:

•	 Para el Proyecto Educativo (Estudio de Caso) se presentará únicamente un objetivo gene-
ral. No comprenderá el desarrollo de objetivos específicos.

•	 De los ocho (8) ámbitos de aprendizaje propuestos, educación de Jóvenes y adultos traba-
jará solo con cinco (5): las enfermedades y el cuidado de nuestra salud; la convivencia; la
democracia; el cuidado de la naturaleza; y los Derechos Humanos.

•	 Los estudiantes desarrollarán las cuatro partes del Proyecto Educativo (Estudio de caso)
con ayuda de la “Guía para el Estudiante Joven y Adulto de las Modalidades Presencial,
Semipresencial y a Distancia” (Anexo Nro. 10. del presente documento). La guía describe
paso a paso las acciones que el estudiante debe seguir.

27Lineamientos para la elaboración
del Proyecto de Grado

Sobre la evaluación del Proyecto de Grado (Estudio de Caso):

•	 El número de componentes propuesto para la evaluación de cuatro habilidades básicas
variará según el ámbito de aprendizaje que elija el estudiante para desarrollar su estudio de
caso y sus condiciones (se detalla en la Sección 2 del presente documento: “Evaluación
del Proyecto de Grado”).

Sobre la Gestión del Proyecto de Grado (Estudio de Caso):

La gestión del Proyecto de Grado (Estudio de Caso) se desarrollará según lo establecido en la sec-
ción tres (3) del presente lineamiento y los anexos vinculados a la sección. Sin embargo, para los
estudiantes que, debido a la emergencia sanitaria causada por la COVID 19, han perdido la comuni-
cación con sus docentes, o para aquellos que se encuentran en situación de privación de libertad, se
realizará una segunda convocatoria.

Es importante mencionar que los docentes contarán con una guía que reúne las particularidades
asociadas a las adaptaciones realizadas, así como sugerencias sobre los modos de acompañar al
estudiante durante el desarrollo del Proyecto Educativo (Estudio de Caso). La guía se encuentra en el
Anexo Nro. 11: “Guía para los docentes para educación de jóvenes y adultos en las tres modalidades:
Presencial, Semipresencial y a Distancia”.

En resumen, para una mejor comprensión, conviene revisar lo siguiente:

•	 Anexo Nro. 9: Guía para el Estudiante Joven y Adulto de las Modalidades Presencial, Semi-
presencial y a Distancia.

•	 Anexo Nro. 10: Guía para los docentes para educación de jóvenes y adultos en las tres mo-
dalidades: Presencial, Semipresencial y a Distancia.

Lineamientos para la Educación Intercultural Bilingüe

Los estudiantes que procedan de Pueblos y Nacionalidades, y se encuentren en el tercer año de
Bachillerato del Sistema de Educación Intercultural Bilingüe, desarrollarán su “Proyecto de Grado”
sujetándose a las directrices técnicas establecidas dentro de los programas descritos en el presente
documento. Sin embargo, es indispensable que se consideren los aspectos que a continuación se
detallan:

1.	 Los fines de la Educación Intercultural Bilingüe5 son:

a.	 Apoyar la construcción del Estado plurinacional sustentable con una sociedad intercultu-
ral, basado en la sabiduría, los conocimientos y las prácticas ancestrales de los pueblos y
nacionalidades, en la diversidad biológica del Ecuador, y en los aportes de las diferentes
culturas del mundo.

b.	 Fortalecer la identidad cultural, las lenguas y la organización de los pueblos y nacionalidades.
c.	 Contribuir a la búsqueda de mejores condiciones de vida para las nacionalidades y pueblos

del país.

5 Modelo del Sistema de Educación Intercultural Bilingüe – MOSEIB. Ac. Min. 0440, de 05-12-2013

28 Lineamientos para la elaboración
del Proyecto de Grado

2.	 Algunos de los objetivos que tienen relación con los estudiantes del tercer año de Bachille-
rato6 son los siguientes:

a.	 Atender las necesidades psicológicas, pedagógicas y socio-culturales de los pueblos y
nacionalidades.

b.	 Preparar a los estudiantes en diferentes conocimientos y prácticas para la vida.
c.	 Desarrollar actitudes de investigación y promover la autoeducación en los estudiantes de

todos los niveles y modalidades educativos.
d.	 Incorporar a la educación los conocimientos y las características de cada cultura del Ecua-

dor y de otras culturas del mundo.
e.	 Utilizar las lenguas de las nacionalidades como medio de comunicación oral y escrito en

todas las áreas del conocimiento.
f.	 Desarrollar el léxico y la expresión oral y escrita de cada una de las lenguas ancestrales,

mediante la promoción de la afición, el interés y el gusto por la lectura y escritura.

3.	 Los estudiantes del tercer año de Bachillerato desarrollarán su Proyecto de Grado, sea este
un Estudio de Caso (Bachillerato en Ciencias) o un Proyecto Demostrativo (Bachillerato
Técnico), tomando en cuenta dos aspectos fundamentales:

a.	 Construir el proyecto a partir de su realidad lingüística, cultural y geográfica. Por eso, el
desarrollo de las destrezas y habilidades asociadas al perfil de salida del bachiller ecuato-
riano intercultural bilingüe responderá al nivel básico imprescindible.

b.	 Considerar las características de la población estudiantil (edad), así como las condiciones
socioeconómicas y de emergencia sanitaria (aislamiento, movilidad, independencia del do-
cente guía, acceso a las fuentes de información, acceso a servicios como internet y fuentes
bibliográficas, entre otros.). Todo esto deberá observarse desde la fase de diseño, pasando
por la ejecución, el acompañamiento y la elaboración del documento final del Proyecto de
Grado.

4.	 Los estudiantes trabajarán de preferencia con la investigación de tipo descriptiva y con la
misma estructura y componentes diseñados para el desarrollo del Proyecto de Grado, con
las siguientes especificaciones:

a.	 A los ocho (8) ámbitos de aprendizaje propuestos como Proyecto de Grado con la mo-
dalidad de Estudio de Caso (Información sobre la COVID 19, La convivencia, Ideas que
cambiaron el mundo, La democracia, Cuidado de la naturaleza, La Interculturalidad, Los
Derechos Humanos, La ciudadanía global), se incorporará la investigación sobre la iden-
tidad lingüística y cultural de los propios estudiantes, de manera especial de aquellos
que provienen de los Pueblos y Nacionalidades indígenas, afrodescendientes y montubios.

b.	 A los Proyectos Demostrativos de los estudiantes de Bachillerato Técnico se podrán incor-
porar proyectos relacionados con los conocimientos, técnicas, procedimientos, insumos
y herramientas que tengan que ver con las vivencias, prácticas, tradiciones, expresiones
artísticas y hasta de espiritualidad propias de la comunidad, pueblo o nacionalidad a la que
pertenece el estudiante. Se deben poner en práctica las habilidades y los aprendizajes
desarrollados durante el proceso educativo, con la debida pertinencia cultural y lingüística,
sujetándose a lo expuesto en la Tabla Nro. 3 “Análisis comparativo entre el Aprendizaje
Basado en Proyectos, Problemas y Retos”.

6 Idem.

29Lineamientos para la elaboración
del Proyecto de Grado

5.	 Los Proyectos de Grado estarán orientados a resolver o describir situaciones de la vida
cotidiana, respetando los valores, principios y reglas sociales propias de las comunidades,
pueblos y nacionalidades.

6. Los Proyectos de Grado que se redacten tanto en la lengua propia de una nacionalidad como
en castellano tendrán una valoración equivalente al 30% de la calificación del proyecto an-
tes indicado. Si éste tiene relación con la identidad cultural y lingüística de los pueblos y las
nacionalidades, tendrá una equivalencia del 50% de la calificación del “Examen de Grado”.

Sección 2: Evaluación del Proyecto de Grado

La educación en Ecuador está regulada por la LOEI, la cual consagra a la evaluación como un princi-
pio de la educación (art. 2), y la “establece como un proceso integral permanente y participativo del
Sistema Educativo Nacional”. Por otro lado, el Reglamento General a la Ley Orgánica de Educación
Intercultural (RLOEI) profundiza esta definición y la instituye como “un proceso continuo de observa-
ción, valoración y registro de la información que evidencia el logro de los objetivos de aprendizaje de
los estudiantes” (art. 184).

Es importante partir de dos consideraciones teóricas determinadas a partir del artículo 199 del RLOEI:
“El examen de grado es una prueba acumulativa obligatoria de Bachillerato que el estudiante rinde
en el tercer año de este nivel como requisito previo a la obtención del título de bachiller (…) El examen
de grado evaluará los logros establecidos en los estándares de aprendizaje”. En este sentido, la
primera consideración determina que los estándares de aprendizaje están alineados con el Currículo
Nacional, de acuerdo con lo establecido en el artículo 22 de la LOEI. Por lo tanto, al explorar las ha-
bilidades del currículo nacional, se abordan los estándares de aprendizaje.

La segunda consideración tiene que ver con el carácter acumulativo de la evaluación. Dos posicio-
nes se encuentran entre las diversas experiencias educativas y formativas. La primera se define por
una visión “vertical” de lo acumulativo, es decir, el conjunto de habilidades o contenidos que se de-
sarrollan en un determinado período (nivel, subnivel, años escolares). La segunda visión da cuenta de
una visión “horizontal”, donde lo acumulativo se define como el conjunto de habilidades o contenidos
que se desarrollan en un mismo período de tiempo, pero en diversos espacios disciplinares (áreas,
asignaturas). Así, en esta segunda posibilidad, el carácter acumulativo puede derivarse del conjunto
de habilidades que se operan desde un abordaje multidisciplinar o interdisciplinar, en la resolución de
una problemática concreta.

Por medio del “Proyecto de grado” se evaluarán las habilidades desarrolladas en el proceso formati-
vo del estudiante, cumpliendo con lo establecido en el artículo 199 del Reglamento a la Ley Orgánica
de Educación Intercultural, pues el desarrollo de estas habilidades es el reflejo de la implementación
curricular, misma que garantiza el cumplimiento o la dinamización de los estándares de aprendizaje.

En este sentido, es necesario establecer los principales criterios de la evaluación: ¿qué se evalúa?
¿Cómo se evalúa? ¿Cuál es el instrumento o herramienta para la evaluación?

¿Qué se evalúa?

El proyecto de grado permite evidenciar la aplicación de los aprendizajes, entendidos como habili-
dades, que desarrolla una persona para analizar o buscar soluciones a una situación concreta de su
contexto. En este sentido, a partir del Perfil de Bachiller ecuatoriano, elemento central y articulador
del Currículo Nacional, es posible seleccionar las habilidades que el proceso de evaluación explorará:

30 Lineamientos para la elaboración
del Proyecto de Grado

Ilustración 8. Relación entre el perfil de salida y habilidades priorizada

Fuente: elaboración del equipo técnico del Ministerio de Educación.

Estas habilidades, aplicadas a una situación concreta, deben potenciar la utilización de diversas des-
trezas que los estudiantes han desarrollado durante su proceso educativo-formativo. En este sentido,
los componentes de cada habilidad se presentan en la siguiente tabla:

Tabla 5. Componentes a ser explorados

Fuente: elaboración del equipo técnico del Ministerio de Educación.

• Justo-Innovador y
Solidario

• 12 características

• Pensamiento Crítico
• Comprensión del

contexto
• Instrumentales

• Socioemocionales

Perfil del
Bachiller Habilidades

1. Habilidades
comprensión del
contexto

2. Habilidades
instrumentales

3. Habilidades de
pensamiento crítico

4. Habilidades
socioemocionales

1.1 Comprender su realidad natural (a nivel personal o las interacciones
con su entorno)

1.2 Comprender su realidad social (familiar, comunitario, nacional, re-
gional o global)

2.1 Razonar numéricamente
2.2 Utilizar herramientas técnicas-tecnológicas
2.3 Comunicar efectivamente

3.1 Elaborar procesos de planificación
3.2 Aplicar conceptos pertinentes
3.3 Elaborar Procesos de sistematización-síntesis

4.1 Resolver problemas de sensibilidad actual
4.2 Proponer mecanismos de cuidado de la salud personal o en benefi-

cio del bienestar social

Habilidades Valor

31Lineamientos para la elaboración
del Proyecto de Grado

Estos componentes deben ser considerados tanto por el estudiante como por el docente guía en
la fase de planificación y en la fase de ejecución del proceso. La fase de evaluación se centrará en
evidenciar tanto los componentes como las habilidades en el documento final que sea presentado.

¿Cómo y con qué instrumentos se evalúa?

La evaluación se realizará por medio de la aplicación de una rúbrica. En este instrumento se articu-
lan las habilidades, los componentes y la estructura definida para el Estudio de Caso (BC) o para el
Proyecto Demostrativo (BT).

La rúbrica constituye un instrumento de evaluación que, de manera orientativa y objetiva, “permite
evaluar las actividades específicas realizadas por un estudiante, basándose en la suma de una
gama completa de criterios establecidos por nivel” (Castillo Arredondo y Cabrerizo Diago, 2009).
Es decir, las rúbricas de evaluación son entendidas como guías de puntuación, que contienen las
características específicas que se esperan del proyecto, y que han sido graduadas en referencia a
niveles de logro.

Estas rúbricas, al ser abiertas, se constituyen también en una orientación para que el estudiante pue-
da desarrollar un producto final de calidad, que efectivamente pueda ser evidencia de las habilidades
y aprendizajes desarrollados en su proceso educativo.

Es importante dejar claro que el Proyecto de Grado se debe realizar atendiendo a todas las exigencias
académicas, de manera que se evite cometer deshonestidad académica en todas sus tipificaciones,
misma que se encuentra definida y determinada en los artículos 223 y 224 del Reglamento General a
la Ley Orgánica de Educación Intercultural. Los estudiantes que cometan deshonestidad académica
se someterán a las acciones disciplinarias establecidas en el artículo 226 de dicho documento.

En la sección de anexos se incluye: (1) Rúbrica para la Evaluación del Estudio de Caso y (2) Rúbrica
para la Evaluación del Proyecto Demostrativo (anexo Nro. 11).

32 Lineamientos para la elaboración
del Proyecto de Grado

Adaptaciones para la evaluación del Proyecto de Grado (Estudio de Caso) en estudiantes

jóvenes y adultos en las modalidades: Presencial, Semipresencial y a Distancia

Los Proyectos de Grado (Estudios de Caso) presentados por los estudiantes de la oferta para jóve-
nes y adultos serán evaluados teniendo en cuenta las cuatro habilidades establecidas en el presente
documento, con las adaptaciones necesarias sobre sus componentes, como se puede observar en
la siguiente tabla:

Tabla 6. Habilidades para evaluar por medio del Proyecto

Fuente: DNCU – MINEDUC; Elaboración de la adaptación: DNEPEI y Proyecto EBJA

Especificaciones sobre el Programa de Bachillerato Internacional

Los estudiantes de Segundo Año del Programa del Diploma de Bachillerato Internacional desarrollan
el componente de Monografía. Este proceso se entiende como un proyecto de investigación sobre
un tema bien delimitado, elegido entre los contenidos académicos tratados en las 6 asignaturas del
Programa del Diploma.

Habilidades
relacionadas al
contexto

Habilidades
instrumentales

Habilidades de
pensamiento crítico

Habilidades
socioemocionales

1.1 Comprende su realidad natural (a nivel personal o las interacciones
con su entorno).

1.2 Comprende su realidad social (familiar, comunitario, nacional, regio-
nal o global).

2.1 Análisis de datos.*
2.2 Utilizar herramientas técnicas y tecnológicas.**
2.3 Comunicar efectivamente.

3.1 Elaborar procesos de planificación (organizar el trabajo, orden lógi-
co y en cascada de ideas).

3.2 Elaborar procesos de sistematización o síntesis.
3.3 Aplicar conceptos pertinentes.

4.1 Análisis descriptivo sobre problemáticas de sensibilidad actual.
4.2 Proponer mecanismos de cuidado de la salud personal o en benefi-

cio del bienestar social.

Habilidades Valor

* El componente será tomado en cuenta para la evaluación del Proyecto de Grado (Estudio de Caso), solo si el estudiante utiliza
datos.

** El componente aplica para la evaluación del Proyecto de Grado (Estudio de Caso) presentado por los estudiantes de la modali-
dad a Distancia; así como para aquellos estudiantes cuyas referencias evidencian navegación en internet o el uso de plataformas
educativas.

33Lineamientos para la elaboración
del Proyecto de Grado

La Monografía tiene como objetivo estimular la investigación académica y las habilidades de expre-
sión escrita, y ofrece a los estudiantes la oportunidad de realizar una investigación individual sobre
un tema de su elección con la orientación de un supervisor (un miembro del personal del colegio
debidamente cualificado). El resultado de esta investigación es un trabajo escrito, estructurado, cuya
presentación formal se ajusta a pautas predeterminadas y en el cual las ideas y los resultados se
comunican de modo razonado y coherente.

La evaluación en el BI se basa en criterios establecidos, es decir, se evalúa el trabajo de los estudian-
tes en relación con niveles de logro determinados. La monografía considera 5 criterios de evaluación,
determinando contenidos específicos que evidencian el nivel de conocimiento y compromiso que
tiene el estudiante al desarrollar el trabajo de investigación.

Las calificaciones asignadas a la Monografía se basan en descriptores de calificaciones finales cua-
litativos. Con base en estos descriptores, los examinadores externos asignan y registran las califica-
ciones finales de este trabajo escrito.

Se plantea que, con base al puntaje obtenido en la Monografía BI, evaluada sobre los “Descriptores
de calificaciones finales de la Monografía” y registrada en la plataforma IBIS – Coursework; se aplique
la siguiente escala de puntuación para obtener la equivalencia con la calificación nacional, como se
muestra en el siguiente cuadro:

Tabla 7. Bandas de calificación

Fuente: elaboración Dirección Nacional de Bachillerato

Cabe destacar que la calificación cualitativa de la Monografía BI, la escala de puntuación y los des-
criptores de calificación final fueron entregados a la Organización de Bachillerato el 20 de abril del
2020. Se espera recibir la calificación final junto al reporte de obtención de Diplomas el 01 de julio
del 2020.

Escala de Puntuación BI
No

presenta
0 – 6 7 - 13 14 - 20 21 - 26 27 - 34

Descriptores de Calificación final
(Calificación Cualitativa BI)

F E D C B A

Equivalencia Calificación Nacional - 7,5 8,00 9,0 9,5 10

34 Lineamientos para la elaboración
del Proyecto de Grado

Sección 3: Gestión del Proyecto de Grado

En esta sección se describe de forma general todo el proceso de elaboración de los Proyectos de
Grado, así como los roles que debe cumplir cada uno de los actores involucrados durante el desa-
rrollo, es decir, el Distrito Educativo, la Institución Educativa, la Comisión, el Docente Guía y el Estu-
diante.

Por otro lado, en el Instructivo para la aplicación (gestión) de Proyecto de Grado (examen de grado)
para estudiantes de tercero de Bachillerato Régimen Sierra - Amazonía Año lectivo 2019 - 2020 (ver
anexo Nro. 12), se detallan paso a paso los procedimientos que deben realizar los actores involucra-
dos: Distrito Educativo, Institución Educativa, Comisión, Docente Guía y Estudiantes. Adicionalmen-
te, se especifican los procedimientos administrativos de identificación de estudiantes exonerados del
Proyecto de Grado, calificación, registro de calificaciones, titulación y almacenamiento en archivos
institucionales.

Rol del Distrito Educativo

En cada Distrito Educativo, los directivos de las instituciones educativas y técnicos administrativos
deben capacitar, gestionar y organizar las actividades para el desarrollo del proyecto de grado, con
el fin de lograr un resultado exitoso en su ejecución. Para una mejor coordinación, se deben cumplir
con las siguientes actividades importantes:

•	 Socialización: consiste en capacitar y sensibilizar a la comunidad educativa sobre los li-
neamientos, guías e instructivos que serán entregados a los directivos de las instituciones
educativas, a través de reuniones y conferencias virtuales, video conferencias, video llama-
das, entrevistas entre las partes u otros mecanismos, respetando las particularidades del
sistema intercultural y del intercultural bilingüe.

•	 Organización: consiste en planificar y coordinar las actividades para una mejor opera-
tividad. Se organizará un equipo interdisciplinario que estará conformado por diferentes
técnicos, como asesores, auditores educativos, técnicos distritales de la División Distrital
de Apoyo, Seguimiento y Regulación, técnicos de educación inconclusa, técnicos de EBJA,
promotores educativos Servicio Nacional de Atención Integral a Personas Adultas Privadas
de Libertad y a Adolescentes Infractores, y profesionales de la Unidad Distrital de Apoyo a
la Inclusión, que actuarán de conformidad a los lineamientos emitidos por la Subsecretaría
de Educación Especializada e Inclusiva y la Subsecretaria de Apoyo, Seguimiento y Regu-
lación de la Educación establecidos para cada tipo de población.

•	 Monitoreo y seguimiento: el equipo interdisciplinario asesora y orienta sobre el acompa-
ñamiento en el cumplimiento de responsabilidades compartidas y de los tiempos previstos,
aplicando diferentes tácticas o estrategias para dar seguimiento a distintas las acciones y
comprobar en qué medida se cumplen las actividades planificadas.

•	 Validación de calificaciones para titulación: esta etapa empieza tras la finalización del
proyecto de grado, en la cual se realizará la verificación y validación del registro de notas
únicamente en el sistema informático.

Una vez superadas las condiciones actuales de emergencia sanitaria nacional, los distritos
educativos podrán realizar la validación de los documentos físicos establecidos en el ins-
tructivo de titulación de forma aleatoria. En caso de encontrar inconsistencias, el Título de
Bachiller quedará invalidado.

35Lineamientos para la elaboración
del Proyecto de Grado

Rol de la Institución Educativa / Directivo de la institución

La institución educativa debe establecer estrategias para reflejar la interacción entre el estudiante y
el docente guía, para determinar un plan de contingencia, para el registro de calificaciones y el alma-
cenamiento de archivos, enfocándose en las siguientes actividades importantes:

•	 Organización: planificar y orientar las actividades para una mejor operatividad y organizar
comisiones de calificación para cada tipo de Proyecto de Grado, integradas por tres do-
centes, dependiendo del número de estudiantes. Cada comisión podrá disponer de hasta
50 proyectos de grado.

•	 Modelo de comunicación: se refiere al flujo de comunicación que debe seguirse entre
la autoridad y el docente guía. Las funciones y las actividades que deben cumplir son las
siguientes: estructurar la nómina de estudiantes de 3ro. BGU por segmentos ordinarios,
discapacidad, Grupos Prioritarios (Personas Privadas de la Libertad, Aulas Hospitalarias,
Domicilio, CAI, CETAD, Extranjeros), y estudiantes que no disponen de conectividad (correo
electrónico, internet, teléfono convencional o celular). Se debe determinar el tipo de pro-
yecto de grado a desarrollar, definir los temas y designar el docente guía.

•	 Plan de contingencia: se refiere a los procedimientos alternativos a la operatividad normal,
dependiendo del segmento o grupo de población que disponga la institución educativa (BI,
inclusiva, especializada, prioritarios, estudiantes no contactados).

•	 Calificación: la comisión se encargará de la revisión de los proyectos, evaluando la docu-
mentación enviada por los estudiantes, tomando en cuenta las fechas de cumplimiento y
realizando las observaciones necesarias para el cumplimiento de los estándares de califi-
cación propuestos.

•	 Registro de calificaciones: el directivo de la institución educativa se encargará de la con-
solidación de los informes técnicos enviado por la comisión y del registro de la calificación
del proyecto de grado.

•	 Almacenamiento de proyectos: es importante disponer de un archivo de las evidencias
de los proyectos y del informe técnico de la comisión. Esto permitirá respaldar y acceder a
la información de forma eficiente y segura.

Rol del Docente Guía

El rol del docente guía es orientar al estudiante en el desarrollo del Proyecto de grado, garantizando
que se completen todas las fases que componen el Estudio de Caso, el Proyecto Demostrativo, la
Monografía o la evaluación alternativa, estableciendo un cronograma de actividades para los estu-
diantes asignados para su tutoría.

En el cronograma de trabajo, se considerarán fechas para la entrega del avance del Proyecto de
Grado, y se procederá a realizar la revisión y su correspondiente retroalimentación, considerando los
lineamientos establecidos en las guías.

36 Lineamientos para la elaboración
del Proyecto de Grado

Rol de la Comisión

La Comisión, designada por el Directivo de la institución educativa, estará conformada por el docente
que dirige el Proyecto de Grado y dos docentes con preparación académica afín a la temática.

La Comisión cumplirá con el rol de calificar el proyecto de grado mediante el uso de la rúbrica.

Rol del Estudiante

El estudiante de tercero de bachillerato debe desarrollar el Proyecto de Grado bajo la dirección, el
acompañamiento y asesoramiento del docente guía.

El desarrollo del proyecto se realizará en el transcurso de 4 semanas, de acuerdo con la programa-
ción establecida para los avances de cada una de las fases, que se describe a continuación:

Modelo de desarrollo del proyecto de grado

Ilustración 9. Diagrama de Flujo del proceso de elaboración del Proyecto de Grado

Fuente: elaboración del equipo técnico del Ministerio de Educación

Disrrito
Educativo

Sistema Tema

Estudiante

Directivo
Institución

Docente
guía

Comisión
Material de

capacitación

Entrega
calificaciones

Entrega el
proyecto

Califica el
proyecto

Designa
Acompaña

da seguimiento

Desarrolla el
proyecto

Entrega el
Proyecto

Registro
Notas

37Lineamientos para la elaboración
del Proyecto de Grado

 Referencias

Yir, R. (1994). Case estudy research: desing and methodds. California: Sage.

Molina, J. G. (2003). Aprendizaje Basado en Problemas: Una alternativa al método tradicional.
Revista de la Red Estatal de Docencia Universitaria.

Fundación Telefónica. (2020). Aprendizaje Basado en Proyectos. La evaluación del ABP. Madrid.

Hernández Sampieri, R. (2015). Metodología de la Investogación (6ta edición). México: Mc-
Grawhilli Interamericana.

Asamblea Nacional. (2011). Ley Orgánica de Educación Intercultural. Quito.

Decreto Ejecutivo Nro. 1027. (2020). Reglamento General a la Ley Orgánica de Educación In-
tercultural. Quito.

Ministerio de Educación. (2016). Currículo de los niveles de educación obligatoria. Quito: Mi-
nisterio de Educación.

38 Lineamientos para la elaboración
del Proyecto de Grado

Anexos

Anexo Nro. 1. Estudio de Caso con alcance descriptivo

¿En qué consisten los estudios de alcance descriptivo?1

Con frecuencia, la meta del investigador consiste en describir fenómenos, situaciones, contextos
y sucesos; esto es, detallar cómo son y se manifiestan. Con los estudios descriptivos se busca
especificar las propiedades, las características y los perfiles de personas, grupos, comunidades,
procesos, objetos o cualquier otro fenómeno que se someta a un análisis. Es decir, únicamente
pretenden medir o recoger información de manera independiente o conjunta sobre los conceptos
o las variables a las que se refieren, esto es, su objetivo no es indicar cómo se relacionan éstas.
Por ejemplo, un investigador organizacional que tenga como objetivo describir varias empresas
industriales de Lima, en términos de su complejidad, tecnología, tamaño, centralización y
capacidad de innovación, mide estas variables y por medio de sus resultados describirá: 1) la
diferenciación horizontal (subdivisión de las tareas), la vertical (número de niveles jerárquicos) y
la espacial (número de centros de trabajo), así como el número de metas que han definido las
empresas (complejidad); 2) qué tan automatizadas se encuentran (tecnología); 3) cuántas
personas laboran en ellas (tamaño); 4) cuánta libertad en la toma de decisiones tienen los
distintos niveles organizacionales y cuántos tienen acceso a la toma de decisiones
(centralización de las decisiones), y 5) en qué medida llegan a modernizarse o realizar cambios
en los métodos de trabajo o maquinaria (capacidad de innovación).

Sin embargo, el investigador no pretende analizar por medio de su estudio si las empresas con
tecnología más automatizada son las más complejas (relacionar tecnología con complejidad) ni
decirnos si la capacidad de innovación es mayor en las empresas menos centralizadas
(correlacionar capacidad de innovación con centralización).

Valor

Los estudios descriptivos son útiles para mostrar con precisión los ángulos o dimensiones de un
fenómeno, suceso, comunidad, contexto o situación.

En esta clase de estudios el investigador debe ser capaz de definir, o al menos visualizar, qué
se medirá (qué conceptos, variables, componentes, etc.) y sobre qué o quiénes se recolectarán
los datos (personas, grupos, comunidades, objetos, animales, hechos). Por ejemplo, si vamos a
medir variables en escuelas, es necesario indicar qué tipos habremos de incluir (públicas,
privadas, administradas por religiosos, laicas, de cierta orientación pedagógica, de un género u
otro, mixtas, etc.). Si vamos a recolectar datos sobre materiales pétreos, debemos señalar

1 Información tomada de Hernández Sampieri, R. (2015). Metodología de la Investigación (6ta edición ed.). México DF:
McGRAWHILLI INTERAMERICMA.

39Lineamientos para la elaboración
del Proyecto de Grado

cuáles. La descripción puede ser más o menos profunda, aunque en cualquier caso se basa en
la medición de uno o más atributos del fenómeno de interés.

Ejemplo

Un censo nacional de población es un estudio descriptivo cuyo propósito es medir una serie de
conceptos en un país y momento específicos: aspectos de la vivienda (tamaño en metros
cuadrados, número de pisos y habitaciones, si cuenta o no con energía eléctrica y agua
entubada, tipo de techo y piso, combustible utilizado, tenencia o propiedad de la vivienda,
ubicación de la misma, etc.), información sobre los ocupantes (número, medios de comunicación
de que disponen y edad, género, bienes, ingreso, alimentación, lugar de nacimiento, idioma o
lengua, religión, nivel de estudios, ocupación de cada persona) y otras dimensiones que se
juzguen relevantes para el censo. En este caso, el investigador elige una serie de conceptos a
considerar, que también se denominarán variables, los mide y los resultados le sirven para
describir el fenómeno de interés (la población).

Otros ejemplos de estudios descriptivos son:

1. Una investigación que determine cuál de los partidos políticos tiene más seguidores en una
nación, cuántos votos ha conseguido cada uno de estos partidos en las últimas elecciones
nacionales y locales, así como qué tan favorable o positiva es su imagen ante la ciudadanía.
Observe que no nos dice los porqués (razones).

2. Una investigación que nos indicara cuántas personas asisten a psicoterapia en una comunidad
específica y a qué clase de psicoterapia acuden. Asimismo, las características y propiedades de
un conductor eléctrico, el número y tipo de divorcios anuales en una nación, el número y perfiles
de pacientes que atiende un hospital, los índices de productividad generales y por área de una
fábrica y la actitud hacia el aborto de un grupo de jóvenes en particular son ejemplos de
información descriptiva cuyo propósito es dar un panorama (contar con una “fotografía”) del
fenómeno al que se hace referencia.

La revista Rolling Stone, dedicada a la música popular, publicó en 2012 un estudio basado en
dos encuestas para determinar los 500 mejores discos de la historia (incluyendo todos los
géneros de rock como pop, progresivo, alternativo, metal, punk, góspel, reggae, folk, country,
etc.). La primera se efectuó en 2003, y se le pidió a un grupo de 271 músicos, productores,
ejecutivos y periodistas de la industria que indicaran cuáles eran sus selecciones. La segunda
se llevó a cabo en 2009 con un grupo similar de 100 expertos a fin de considerar la primera
década de este siglo. A partir de los resultados de ambas se elaboró la lista de los álbumes.
Asimismo, se determinó cuáles habían permanecido más semanas en el “top 40” y habían tenido
más éxitos como número uno y qué artistas tenían más discos en ella. Simplemente se incluyen
los álbumes de acuerdo con la frecuencia de mención y los demás datos. No se explican las
razones de por qué son considerados los 500 mejores. Se trata de una investigación descriptiva.

40 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 2. Estructura del Estudio de Caso

Partes Contenido Orientación Habilidades Extensión
máxima

Referencia de
número de

páginas

Primera parte:
Antecedentes

Introducción Se presenta de forma resumida el estudio de
caso.

Comunicar efectivamente
Elaborar procesos de sistematización o síntesis 250 palabras ½ página

Antecedente
Breve explicación del contexto donde surge
el problema. Considerar la realidad natural y
la realidad social.

Comprender su realidad natural (a nivel personal o
las interacciones con el entorno)
Comprender su realidad social (familiar, comunitario,
local, nacional, regional o global)

250 palabras ½ página

Definición del problema
Se detalla un suceso/hecho/fenómeno que
incide de manera problemática en el contexto
planteado.

Resolver problemáticas de sensibilidad actual
Proponer mecanismos de cuidado de la salud
personal o en beneficio del bienestar social

250 palabras ½ página

Justificación del estudio
Es un ejercicio de argumentación, en el cual
se exponen las razones por las cuales el
estudio es pertinente.

Comunicar efectivamente
Utilizar conceptos pertinentes 100 palabras ¼ página

Objetivos del estudio

Se delimita el estudio, por medio de
enunciados:
Inicia con un verbo en infitivo;
Contiene un qué (lo que voy a hacer) y un
cómo (la forma en que lo haré);
Se planteará un objetivo general y dos
específicos.

Comunicar efectivamente efectivamente
Elaborar procesos de sistematización o síntesis 100 palabras ¼ página

Segunda parte:
Desarrollo

Marco conceptual

Es la definición de los conceptos que
abordará el estudio de caso.
Por ejemplo, si el estudio de caso analiza la
reducción de emisión de gases tóxicos
durante la emergencia sanitaria debido
COVID-19, se deberá definir: "emisión de
gases tóxicos", "emergencia sanitaria" y
"Covid-19".

Comprender su realidad natural (a nivel personal o
las interacciones con el entorno)
Comprender su realidad social (familiar, comunitario,
local, nacional, regional o global)
Comunicar efectivamente
Utilizar conceptos pertinentes

900 palabras 2 páginas

Marco metodológico

Consiste en la explicación de la estrategia de
investigación que se desarrollará en el estudio
de caso. Se debe considerar la naturaleza del
proyecto para determinar la estrategia
metodológica más pertinente.

Explorar nuevos conceptos, metodologías o
procedimientos
Utilizar herramientas técnicas- tecnológicas

500 palabras 1 página

41Lineamientos para la elaboración
del Proyecto de Grado

Resultados

Consiste en la descripción de los resultados
obtenidos a partir de la aplicación de los
conceptos definidos (marco conceptual) por
medio de la estrategia metodológica (marco
metodológico).

Comunicar efectivamente
Resolver problemáticas de sensibilidad actual
Proponer mecanismos de cuidado de la salud
personal o en beneficio del bienestar social

400 palabras 1 página

Análisis de resultados
Es una examinación de los resultados
obtenidos en la investigación, que refleja una
postura crítica del autor.

Comunicar efectivamente
Elaborar procesos de sistematización o síntesis
Utilizar conceptos pertinentes

250 palabras ½ página

Tercera parte:
Conclusiones y
recomendaciones

Conclusiones

Es una síntesis de los principales hallazgos
en función de los objetivos planteados. De
ser necesario, se puede agregar otros puntos
sobre lo evidenciado en el proceso de
estudio de caso.

Comunicar efectivamente
Elaborar procesos de sistematización o síntesis
Utilizar conceptos pertinentes

250 palabras ½ página

Recomendaciones
Constituye un conjunto de sugerencias
generales a partir de los hallazgos del
estudio de caso.

Comunicar efectivamente
Elaborar procesos de sistematización o síntesis
Resolver problemáticas de sensibilidad actuad
Proponer mecanismos de cuidado de la salud
personal o en beneficio del bienestar social

250 palabras ½ página

Cuarta parte:
Referencias y anexos

Referencias

Es el detalle de libros, artículos científicos,
artículos de prensa, sitios web, entre otros,
consultados para extraer la información
necesaria para el desarrollo del estudio de
caso.

Elaborar procesos de sistematización o síntesis N/A N/A

Anexos

Es el detalle de información consultada para
el estudio de caso, presentada en forma de:
gráficos, matrices, mapas, organizadores
gráficos, bases de datos, encuestas,
entrevistas, índices, estadísticas, ect., que el
autor considere pertinente adjuntar al estudio
de caso.

Nota: las fuentes de las cuales se extraen
estos insumos deben ser mencionadas en el
apartado de "Referencias".

Elaborar procesos de sistematización o síntesis
Explorar nuevos conceptos, metodologías o
procedimientos
Utilizar herramientas técnicas- tecnológicas

N/A N/A

42 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 3. Formato para la presentación del Proyecto de Grado

La extensión de palabras y páginas ha sido calculada mediante la caracterización que se
presenta a continuación. En ese sentido, se sugiere que se utilice el formato de márgenes, tipo
de letra y tamaño y numeración de páginas que se detallan:

• MÁRGENES

Se recomiendan los siguientes márgenes para las páginas del contenido del trabajo escrito:

• Hoja: 2.54 cm (1 pulgada) en cada borde de la hoja (Superior, inferior, izquierda,
derecha).

• Sangría: Es necesario dejar 5 espacios con la barra espaciadora o 0,5cm desde la
pestaña diseño de Word, al comienzo de cada de cada párrafo.

• FUENTE O TIPO DE LETRA

• Los siguientes son as especificaciones para la redacción de los contenidos:

• Fuente: Times New Roman

• Tamaño : 12 pts.

• Alineamiento: Izquierda

• Interlineado: 1.5

• NUMERACIÓN DE PÁGINAS

Para la numeración de páginas, los números deberán empezar en la página del título o portada
del documento y deben estar ubicados en la esquina inferior.

43Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 4. Orientaciones para el uso de insumos pedagógicos

Se presentan algunas orientaciones al estudiante para utilizar los insumos pedagógicos suministrados
por el Ministerio de Educación para recabar información que aporte a la resolución del estudio de caso.

Ámbitos de
aprendizaje

Fuentes
disponibles
MINEDUC

Recomendaciones

· Información sobre el
Covid-19
· Ideas que cambiaron el
mundo
· La democracia
· La convivencia
· La interculturalidad
· Cuidado de la naturaleza
· Los Derechos Humanos
· Ciudadanía global

Textos escolares
de las diferentes
asignaturas por
niveles y
subniveles
educativos.

● Los estudiantes tienen a su disposición los textos escolares físicos
que entrega el Ministerio de Educación como parte de su política
pública. Estos materiales contienen la información disciplinar y
pedagógica de los contenidos curriculares de las diferentes
asignaturas.

● El estudiante deberá seleccionar los textos de la o las asignaturas
que contienen información que le permitan sustentar la respuesta a
su estudio de caso.

● El estudiante revisará los índices de cada texto de diferentes grados
y cursos para recabar información de diferente nivel de profundidad
para sistematizarla. Por ejemplo: si el estudio de caso se relaciona
con el contexto de Covid-19, el estudiante revisará información de
los textos del subnivel superior (octavo, noveno y décimo) para
reconocer las características de los virus, el sistema inmune y de las
medidas de salud individual y colectiva.

● En el caso de no contar con los textos físicos, se recomienda
ingresar al siguiente enlace: https://educacion.gob.ec/libros-de-
texto/, en donde se expone información de los diferentes textos
escolares por asignatura y grado/curso.

● El estudiante puede hacer uso de material bibliográfico que cuente
en su biblioteca personal o familiar.

Fichas
pedagógicas

● El estudiante tiene la posibilidad de recabar información a
partir de las fichas pedagógicas en la que se explicita
información disciplinar y actividades de reflexión y
aplicabilidad a un contexto real.

● Los estudiantes pueden ingresar al siguiente enlace:
https://recursos2.educacion.gob.ec/sup-fichas/ y revisar la
información que contienen las fichas para los diferentes
subniveles de Educación General Básica y Bachillerato
General Unificado.

Módulos
pedagógicos

● Los estudiantes pueden revisar información relacionada al
estudio de caso en los módulos pedagógicos de las diferentes
asignaturas para Educación General Básica y Bachillerato
General Unificado.

● Estos insumos contienen información disciplinar de los
diferentes contenidos curriculares por cada asignatura y los
cuales se relacionan con los ámbitos de aprendizaje
seleccionados para la estrategia educativa en el marco de la
emergencia sanitaria.

● Los estudiantes pueden ingresar al siguiente enlace:
https://recursos2.educacion.gob.ec/bachillerato-modulos/ y
revisar la información que contienen los módulos pedagógicos
para los diferentes subniveles de Educación General Básica y
Bachillerato General Unificado.

Juegos y profe
Youtuber

● En el caso de que el estudiante requiera indagar información
relacionada a los contenidos de Química y Física para el
sustento en la respuesta de su estudio de caso pueden
ingresar al siguiente enlace:
https://recursos2.educacion.gob.ec/bach-red-profeyoutuber/ y
revisar los videos explicativos sobre fenómenos que ocurren
en la naturaleza.

44 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 5. Estructura del Proyecto Demostrativo

Partes Contenido Orientación Habilidades relacionadas Extensión máxima Referencia de
número de páginas

Primera parte:
Planificación y
análisis de la

situación
planteada

Identificación de
contenidos o

competencias a aplicar

Se enlistan los temas
desarrollados en aula que se

aplicarán en la resoulicón del caso
planteado, tanto de las asignaturas
de tronco común como de la figura

profesional.

Utilizar conceptos pertinentes
Elaborar procesos de

sistematización o síntesis
300 palabras 1 página

Reconocimiento de
temas a revisar o

reforzar

Del listado anterior, identificar
aquellos temas que se necesita
reforzar para poder solucionar el
caso planteado y acompañar de
una breve explicación de por qué

es necesario reforzar el tema
específico.

Comunicar efectivamente
efectivamente

Elaborar procesos de
sistematización o síntesis

Utilizar herramientas técnicas-
tecnológicas

300 palabras 1 página

Planificación del
trabajo

Consiste en la elaboración de un
cronograma de trabajo planteado
entre docente y estudiante, en el

cual se debe identificar los plazos y
productos para cada parte del

proyecto de grado, considerando
que estas son secuenciales.

Organización de recursos
Utilizar herramientas técnicas-

tecnológicas
200 palabras 1/2 página

Segunda parte:
Desarrollo

Resolución de las
tareas del caso

planteado

Pensamiento crítico
Resolución de problemas

Utilizar conceptos pertinentes
N/A N/A

Actualización de
proyecto

Consiste en incorporar las
correcciones o mejoras

identificadas al proyecto, y concluir
con el desarrollo de las tareas

planteadas.

Pensamiento crítico
Resolución de problemas

Utilizar conceptos pertinentes
N/A N/A

45Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 5. Estructura del Proyecto Demostrativo

Partes Contenido Orientación Habilidades relacionadas Extensión máxima Referencia de
número de páginas

Primera parte:
Planificación y
análisis de la

situación
planteada

Identificación de
contenidos o

competencias a aplicar

Se enlistan los temas
desarrollados en aula que se

aplicarán en la resoulicón del caso
planteado, tanto de las asignaturas
de tronco común como de la figura

profesional.

Utilizar conceptos pertinentes
Elaborar procesos de

sistematización o síntesis
300 palabras 1 página

Reconocimiento de
temas a revisar o

reforzar

Del listado anterior, identificar
aquellos temas que se necesita
reforzar para poder solucionar el
caso planteado y acompañar de
una breve explicación de por qué

es necesario reforzar el tema
específico.

Comunicar efectivamente
efectivamente

Elaborar procesos de
sistematización o síntesis

Utilizar herramientas técnicas-
tecnológicas

300 palabras 1 página

Planificación del
trabajo

Consiste en la elaboración de un
cronograma de trabajo planteado
entre docente y estudiante, en el

cual se debe identificar los plazos y
productos para cada parte del

proyecto de grado, considerando
que estas son secuenciales.

Organización de recursos
Utilizar herramientas técnicas-

tecnológicas
200 palabras 1/2 página

Segunda parte:
Desarrollo

Resolución de las
tareas del caso

planteado

Pensamiento crítico
Resolución de problemas

Utilizar conceptos pertinentes
N/A N/A

Actualización de
proyecto

Consiste en incorporar las
correcciones o mejoras

identificadas al proyecto, y concluir
con el desarrollo de las tareas

planteadas.

Pensamiento crítico
Resolución de problemas

Utilizar conceptos pertinentes
N/A N/A

Respuesta a pregunta
teórica, opción múltiple

Consiste en la revisión de
contenido de la figura profesional y

responder la(s) pregunta(s)
planteada(s). Es necesario

acompañar esta respuesta con la
referencia de consulta para llegar a

la misma.

Utilizar conceptos pertinentes 200 palabras 1/2 página

Importancia y
aplicabilidad de la
Figura Profesional

Consiste en describir la
importancia, utilidad y aplicación
de la Figura Profesional a la vida
cotidiana desde la perspectiva del

estudiante.

Comprender su realidad social
(familiar, comunitario, local,
nacional, regional o global)
Comunicar efectivamente

400 1 página

Tercera parte:
Reflexión

Explicación escrita del
desarrollo

Consiste en describir con claridad
el proceso secuencial aplicado en
el desarrollo de las tareas, dejando

en evidencia la comprensión del
trabajo.

Comunicar efectivamente
Elaborar procesos de

sistematización o síntesis
900 2 páginas

Cuarta parte:
Sistematización

Organización del
portafolio de trabajo

Es la recopilación de todos los
documentos generados durante el
desarrollo del caso planteado, que

luego será utilizado para la
evaluación del mismo.

Organización de recursos
Utilizar herramientas técnicas-

tecnológicas
N/A N/A

46 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 6. Ejemplo de caso proyecto demostrativo

Aprobación del tema para el proyecto final del Bachillerato Técnico en Mecanizado y
Construcciones Metálicas.

Período 2019-2020

Apellidos/Nombre del estudiante:

Institución Educativa:

TEMA DEL PROYECTO:

Modelado de entenalla sencilla para taller mecánico

DESCRIPCIÓN:

Se desea diseñar una entenalla sencilla, partiendo como única condición dimensional una apertura máxima entre
mordazas de 10 cm. El resto de los componentes deberán ser dimensionados a criterio del estudiante. Para la
elaboración del proyecto se deberá presentar los siguientes requerimientos:

• Despiece de componentes, planos 2D con el uso correcto de normas de acotación, tolerancias
dimensionales, y especificación de rugosidades y soldaduras de ser necesarias.

• Elaborar una hoja de procesos de cada uno de los elementos mecánicos a elaborar

Fecha y firma aprobación:

Firma de aprobación

Responsable del seguimiento al proyecto por parte de la institución educativa:

Nombre y Apellido: ___________________________________

Teléfono: __

E-Mail:__

Fecha:

Firma de Estudiante

PREGUNTA OPCIÓN MÚLTIPLE.

¿Qué factor no influye en la velocidad de corte?

• Sección de la viruta
• Tratamiento térmico del material de la pieza
• Material de la pieza
• Material de la herramienta

Anexo Nro. 7. Adaptaciones a la metodología de Proyecto de grado

para estudiantes en condición de vulnerabilidad/discapacidad

1. Población Objetivo:

Las adaptaciones de este documento, están dirigidas a:

1. Población vulnerable en Aulas Hospitalarias, Centros de Adolescentes

Infractores (CAI) y Centros Especializados para el tratamiento a personas con
consumo problemático de alcohol y otras drogas (CETAD).

2. Estudiantes con discapacidad sensorial y física de Instituciones de Educación
Ordinaria y Extraordinaria1.

3. Estudiantes con discapacidad psicosocial e intelectual con grado de
adaptación curricular 1 y 2 de Instituciones de Educación Ordinaria y
Extraordinaria2.

2. Definiciones Generales:

Adaptación Curricular Grado 1: Las modificaciones se realizan en los aspectos
de espacio, recursos o materiales, infraestructura, temporalización y
comunicación.

Adaptación Curricular Grado 2: Se modifican la metodología y la evaluación; los
objetivos educativos y criterios de desempeño son iguales a los de su clase. Con
respecto a la metodología, esta deber ser flexible, abierta, innovador, motivante,
pero sobre todo adaptarse a la individualidad del estudiante.

Los/las estudiantes que están cursando el Tercero de Bachillerato en Ciencias
para su Proyecto de Grado deberán realizar un Estudio de Caso Descriptivo (Ver
apartado 5 de este documento).

Los/las estudiantes que están cursando el Tercero de Bachillerato Técnico
deberán realizar un Proyecto Demostrativo como Proyecto de Grado (Ver
apartado 6 de este documento).

Los/Las profesionales de las Unidades Distritales de Apoyo a la Inclusión (UDAI)
y/o Docentes Pedagogos de Apoyo, coordinarán las acciones de la elaboración
del Proyecto de Grado con los/las docentes tutores.

El docente tutor deberá socializar con los/las representantes legales las
orientaciones de la elaboración del Proyecto de Grado, mediante correo
electrónico, llamadas telefónicas, mensajes de texto, mensajes de WhatsApp,
entre otros medios de comunicación que se encuentren a su alcance.

El docente tutor deberá solventar cualquier dificultad o novedad que presente el/la
estudiante en el transcurso de la elaboración del Proyecto de Grado, mediante
correo electrónico, llamadas telefónicas, mensajes de texto, mensajes de

1 Extraordinaria: Instituciones de Escolaridad Inconclusa e Instituciones Especializadas que atienden a
estudiantes con discapacidad sensorial (auditiva y visual).
2 Extraordinaria: Instituciones de Escolaridad Inconclusa.

47Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 7. Adaptaciones a la metodología de Proyecto de grado

para estudiantes en condición de vulnerabilidad/discapacidad

1. Población Objetivo:

Las adaptaciones de este documento, están dirigidas a:

1. Población vulnerable en Aulas Hospitalarias, Centros de Adolescentes

Infractores (CAI) y Centros Especializados para el tratamiento a personas con
consumo problemático de alcohol y otras drogas (CETAD).

2. Estudiantes con discapacidad sensorial y física de Instituciones de Educación
Ordinaria y Extraordinaria1.

3. Estudiantes con discapacidad psicosocial e intelectual con grado de
adaptación curricular 1 y 2 de Instituciones de Educación Ordinaria y
Extraordinaria2.

2. Definiciones Generales:

Adaptación Curricular Grado 1: Las modificaciones se realizan en los aspectos
de espacio, recursos o materiales, infraestructura, temporalización y
comunicación.

Adaptación Curricular Grado 2: Se modifican la metodología y la evaluación; los
objetivos educativos y criterios de desempeño son iguales a los de su clase. Con
respecto a la metodología, esta deber ser flexible, abierta, innovador, motivante,
pero sobre todo adaptarse a la individualidad del estudiante.

Los/las estudiantes que están cursando el Tercero de Bachillerato en Ciencias
para su Proyecto de Grado deberán realizar un Estudio de Caso Descriptivo (Ver
apartado 5 de este documento).

Los/las estudiantes que están cursando el Tercero de Bachillerato Técnico
deberán realizar un Proyecto Demostrativo como Proyecto de Grado (Ver
apartado 6 de este documento).

Los/Las profesionales de las Unidades Distritales de Apoyo a la Inclusión (UDAI)
y/o Docentes Pedagogos de Apoyo, coordinarán las acciones de la elaboración
del Proyecto de Grado con los/las docentes tutores.

El docente tutor deberá socializar con los/las representantes legales las
orientaciones de la elaboración del Proyecto de Grado, mediante correo
electrónico, llamadas telefónicas, mensajes de texto, mensajes de WhatsApp,
entre otros medios de comunicación que se encuentren a su alcance.

El docente tutor deberá solventar cualquier dificultad o novedad que presente el/la
estudiante en el transcurso de la elaboración del Proyecto de Grado, mediante
correo electrónico, llamadas telefónicas, mensajes de texto, mensajes de

1 Extraordinaria: Instituciones de Escolaridad Inconclusa e Instituciones Especializadas que atienden a
estudiantes con discapacidad sensorial (auditiva y visual).
2 Extraordinaria: Instituciones de Escolaridad Inconclusa.

48 Lineamientos para la elaboración
del Proyecto de Grado

WhatsApp, entre otros medios de comunicación que se encuentren al alcance de
los/las estudiantes.

Los/las profesionales de las Unidades Distritales de Apoyo a la Inclusión (UDAI)
y/o Docentes Pedagogos de Apoyo realizarán el acompañamiento y seguimiento
permanente al cumplimiento de fechas y actividades por parte de los/las docentes
tutores.

Los/las profesionales de las Unidades Distritales de Apoyo a la Inclusión (UDAI)
y/o Docentes Pedagogos de Apoyo realizarán el acompañamiento y seguimiento
permanente al cumplimiento de fechas y actividades por parte de los/las
estudiantes.

Los/las estudiantes deberán dedicar al menos una (1) hora al día para la
elaboración del Proyecto de Grado, Estudio de Caso para Bachillerato en Ciencias
y Proyecto Demostrativo para Bachillerato Técnico, con la finalidad de generar un
trabajo de calidad3.

La rúbrica, tanto para el Estudio de Caso como para el Proyecto Demostrativo
deberá considerar las adaptaciones descritas en este anexo.

3. Cronograma Proyecto de Grado:

En este apartado se detallan las fechas de las actividades que los/las estudiantes de
Tercero de Bachillerato (Ciencias y Técnico) deben tomar en cuenta para la elaboración
del Proyecto de Grado, sobre todo en las actividades de “INICIO DE
ACOMPAÑAMIENTO” y “RECOLECCIÓN DE TRABAJOS”.

Es necesario indicar, que las fechas que están descritas en la siguiente tabla, no pueden
extenderse ni modificarse, se deben cumplir a cabalidad:

No. Actividad Responsable
Fecha de

inicio
Fecha de

fin

1
Organización y delegación de docentes
tutores/guías y ubicación de estudiantes. Institución Educativa 25/5/2020 29/5/2020

2

Coordinación de las actividades del Proyecto de
Grado por parte de los docentes, representantes
legales y equipo UDAI y/o Pedagogos de Apoyo a la
Inclusión

Institución Educativa

25/5/2020

29/5/2020

3

INICIO DE ACOMPAÑAMIENTO Y GUÍA.
Acompañamiento en la asesoría al proceso de
elaboración del Proyecto de Grado4:

• Estudio de Caso Descriptivo (Bachillerato
en Ciencias)

• Proyecto Demostrativo (Bachillerato
Técnico)

Docente Tutor-Guía/
Institución/Estudiantes

08/6/2020

08/7/2020

4
RECOLECCIÓN DE TRABAJOS Y CALIFICACIÓN
DE TRABAJOS. Estudiante/ Institución 09/7/2020 15/7/2020

3 De acuerdo al ritmo y estilos de aprendizajes de los/las estudiantes, el manejo del tiempo para la
elaboración del Proyecto de Grado será flexible.
4 Los/las estudiantes tendrán adicionales para la retroalimentación en la elaboración del Proyecto de Grado
por parte de los/las docentes.

49Lineamientos para la elaboración
del Proyecto de Grado

4. ESTUDIO DE CASOS DESCRIPTIVO COMO PROYECTO DE GRADO PARA
ESTUDIANTES DE TERCERO DE BACHILLERATO EN CIENCIAS:

• Los/las estudiantes de tercero de Bachillerato en Ciencias realizarán el Proyecto

de Grado basado en un Estudio de Casos Descriptivo, el objetivo es describir el
estado y/o comportamiento de una serie de variables (situaciones) con la finalidad
de buscar respuesta a las siguientes preguntas: quién, qué, cuándo, cómo, dónde.

• La herramienta de trabajo principal es la observación de estas situaciones y se
busca clasificar (ordenar) la información que se observa, además del uso de
herramientas complementarias que el/la estudiante disponga en casa.

• Los/las estudiantes harán la selección del tema según las siguientes áreas: La
interculturalidad, convivencia, ciudadanía, ciencia, ambiente y COVID – 19, ideas
que cambiaron el mundo, la democracia que estén relacionados con los aspectos
de su vida cotidiana

4.1. Presentación del Estudio de Caso:

Los/las estudiantes podrán elegir la forma de presentación del Estudio de Caso, según la
necesidad educativa asociada o no a una discapacidad. De acuerdo a la selección
establecida por el/la estudiante para la presentación del Estudio de Caso, se debe
considerar lo siguiente:

• Presentación Escrita: el documento debe contener entre cuatro (4) y cinco (5)
páginas; la presentación puede estar en versión digital (computador), o escrita a
mano (Hojas de papel), según los materiales que los/las estudiantes dispongan en
casa.

El formato del documento para la presentación digital es el siguiente:

o Fuente: Times New Roman, los cuales podrán ser acompañados de
soportes visuales (gráficos, tablas, etc.).

o Tamaño: 12 pts.
o Alineamientos: Izquierda
o Interlineados: 1.5

El Formato del documento para la presentación escrita es el siguiente:

o Letra: imprenta o manuscrita, los cuales podrán ser acompañados de
soportes visuales (gráficos, tablas, etc.).

o Hojas: de papel bond, líneas o cuadros.
o Materiales: esfero (cualquier color).

• Presentación Oral: el audio con la presentación del Estudio de Caso debe

contener entre cuatro (4) y cinco (5) minutos, y debe estar ordenado según el
apartado 4.2 Estructura del Estudio de Casos de este documento.

• Presentación Video: el video con la presentación del Estudio de Caso, debe
contener entre cuatro (4) y cinco (5) minutos, y debe estar ordenado según el
apartado 4.2 Estructura del Estudio de Casos de este documento. El video no debe
ser editado.

•

50 Lineamientos para la elaboración
del Proyecto de Grado

4.2. Estructura del Estudio de Caso:

El documento o presentación del Estudio de Caso Descriptivo debe contener la siguiente
información y estar descrita en el orden indicado, se debe tomar en cuenta la extensión de
los contenidos al momento de elaborar el insumo:

Estructura Contenido Orientación Ejemplo Presentación
Escrita

Presentación
Oral/Video

Antecedentes del
Estudio de Caso
Descriptivo.

Responde a la
pregunta ¿Por
qué? ¿Qué?

Introducción. Resumen breve
del tema.

El Covid – 19 es
una enfermedad
que está
afectando a la
humanidad.

Media página
(150 palabras)

Dos (2) minutos Oral.
Dos (2) minutos Video.

Antecedentes. Explicación de
donde surge el
problema.

El Covid – 19
surgen del país
de China.

Media página
(150 palabras)

Definición del
Problema.

Explicar el
Problema.

El Covid – 19
afecta a los
pulmones,
corazón, etc. de
las personas

Media página
(150 palabras)

Justificación del
Estudio.

Explicar por qué
el estudio es
importante para
el/la estudiante.

Es importante
para generar una
cultura de
higiene y cuidado
colectivo.

Media página
(150 palabras).

Objetivo del
Estudio.

Contiene un qué
(lo que voy a
hacer en el
Estudio de Caso).

Generar una
cultura de
cuidado y
prevención de
otras
enfermedades.

50 palabras
como máximo.

Desarrollo.

Responde a la
Pregunta
¿dónde?
¿Cuándo?
¿Quién?

Marco Conceptual. Definición de
conceptos claves
del problema.

Enfermedad:
alteración del
funcionamiento
normal de un
organismo,

Media página
(300 palabras).

Dos (2) minutos Oral.
Dos (2) minutos Video.

Marco
Metodológico.

Estrategia de
Investigación.

Información del
Covid – 19.

Media página
(150 palabras).

Descripción/análisis
de la descripción.

Análisis de los
resultados
obtenidos.

En Ecuador el
Covid – 19 se
propaga en
personas de 35 a
55 años.

Una (1) página
(500 palabras).

Conclusiones y
recomendaciones.

Responde a la
Pregunta ¿cómo?

Conclusiones. Describir los
hallazgos.

En Ecuador se
utilizó el
distanciamiento
social para evitar
la propagación
del Covid 19.

Media página
(100 palabras).

Uno (1) minutos Oral.
Uno (1) minutos Video.

Recomendaciones. Describir las
sugerencias.

Lavarse manos
continuamente.
Evitar estar en
grupos grandes
de personas.

Media página
(100 palabras).

Nota: cualquier opción de presentación del Proyecto de Grado tomada por el/la estudiante,
debe tener una secuencia lógica, la información debe ser precisa y con términos
claros.

51Lineamientos para la elaboración
del Proyecto de Grado

5. PROYECTO DEMOSTRATIVO PARA ESTUDIANTES DE TERCERO DE

BACHILLERATO TÉCNICO.

Los/las estudiantes recibirán el tema para el Proyecto Demostrativo, entregado por su
docente, en la cual, aplique sus habilidades y aprendizajes desarrollados durante todo el
proceso educativo, con base al desarrollo de competencias de su figura profesional
específica y lo relacione a situaciones de la vida cotidiana.

5.1. Presentación del Proyecto Demostrativo:

Los/las estudiantes podrán elegir la forma de presentación del Proyecto Demostrativo
según la necesidad educativa específica asociada o no a una discapacidad. De acuerdo a
la selección establecida por el/la estudiante, se debe cumplir con el siguiente formato:

Presentación Escrita: el documento no debe contener más de una (1) página; la
presentación puede estar en versión digital (computador), o escrito a mano (Hojas de
papel), según los materiales que los/las estudiantes dispongan en casa.

El formato del documento para la presentación digital es el siguiente:
o Fuente: Times New Roman.
o Tamaño: 12 pts.
o Alineamientos: Izquierda
o Interlineados: 1.5

El Formato del documento para la presentación escrita es el siguiente:

o Letra: imprenta o manuscrita.
o Hojas: de papel bond, líneas o cuadros.
o Materiales: esfero (cualquier color).

Presentación Oral: el audio con la presentación del Estudio de Caso debe entre tres
(3) y cuatro (4) minutos, y debe estar ordenada según el apartado 5.2 Estructura del
Documento del Proyecto Demostrativo de este documento.

Presentación Video: el video con la presentación del Estudio de Caso, debe contener
entre tres (3) y cuatro (4) minutos, y debe estar ordenado según el apartado 5.2
Estructura del Documento del Proyecto Demostrativo de este documento. Sin edición
de video.

52 Lineamientos para la elaboración
del Proyecto de Grado

5.2. Estructura del Documento del Proyecto Demostrativo:

El documento o presentación del Proyecto Demostrativo debe contener la siguiente
información y estar en el orden indicado, se debe tomar en cuenta la extensión de los
contenidos al momento de elaborar el insumo:

Estructura Contenido Orientación Ejemplo Presentación
Escrita

Presentación
Oral/Visual

Análisis de la
situación
planteada.

Describir el Tema
del Proyecto.

Resumen breve
del tema.

Elaboración de un
menú para más de dos
personas (Plato Típico
de Ecuador Seco de
Pollo)

Aproximadamente
15 palabras.

Cuatro (4)
minutos de
duración en la
presentación
total del
Proyecto
Descriptivo.

Desarrollo.
Responde a la
pregunta

Organizar las
etapas de la
actividad, realizar la
actividad.

Descripción del
contenido del
Proyecto.

El menú contiene un
plato fuerte y una
bebida. Se realizará un
seco de pollo con jugo
de naranjilla. Para
realizar el plato fuerte
se necesita; cocinar
100 gr. de arroz; para el
seco de pollo preparar
un refrito y poner la
presas de pollo; para la
bebida se necesita
mezclar agua y
naranjillas.
La presentación de la
mesa incluye: platos,
cubiertos, vasos y
mantelería.

Aproximadamente
100 palabras.

Sistematizació
n

Recopilación del
proceso.

Narrar, escribir
de forma clara y
coherente, el
proceso
realizado.

El seco de pollo es una
combinación de varios
ingredientes, se utiliza
cebolla, pimiento, ajo y
presas de pollo.
La presentación de la
mesa incluye varios
elementos.

Aproximadamente
400 palabras.

Pregunta de
selección
múltiple.

Revisión Contenido
Teórico.

Buscar
información
complementaria.

El menú es elaborado
con productos
ecuatorianos de calidad
que aportan a la
nutrición de las
personas.

Aproximadamente
100 palabras.

Reflexión/Res
ultado

Comentar la
importancia que
tiene la figura
profesional que
eligió.

Describir los
resultados
obtenidos.

La elaboración de un
Menú como Proyecto
Demostrativo, permite
fortalecer mis
conocimientos prácticos
en la Figura Profesional
de Servicios Hoteleros.

Aproximadamente
250 palabras.

Nota: Revisar Formato Aprobación del Tema para Proyecto Final

53Lineamientos para la elaboración
del Proyecto de Grado

Adicionalmente, los/las estudiantes deberán presentar un Portafolio de Trabajo que
contenga tres (3) evidencias de lo trabajado en los siguientes componentes del
Documento: Desarrollo, Resumen y Reflexión, en la siguiente tabla se describe un
ejemplo.

 Estructura Ejemplo Evidencia/Ejemplo

Desarrollo

El menú contiene un plato
fuerte y una bebida. Se
realizará un seco de pollo con
jugo de naranjilla. Para realizar
el plato fuerte se necesita;
cocinar 100 gr. de arroz; para el
seco de pollo preparar un refrito
y poner la presas de pollo; para
la bebida se necesita mezclar
agua y naranjillas.
La presentación de la mesa
incluye: platos, cubiertos, vasos
y mantelería.

Fotografías, artículos de
recetas, imágenes,
ingredientes.

Sistematización
(Resumen de lo
realizado)

El seco de pollo es una
combinación de varios
ingredientes, se utiliza cebolla,
pimiento, ajo y presas de pollo.
La presentación de la mesa
incluye varios elementos.

Fotografías, videos,
audios, etc.

Reflexión/Resultado

La elaboración de un Menú
como Proyecto Demostrativo,
permite fortalecer mis
conocimientos prácticos en la
Figura Profesional de Servicios
Hoteleros.

Fotografías, artículos de
recetas, imágenes,
ingredientes, etc.

Nota: Es importante mencionar que los/las estudiantes podrán optar por la evidencia
que van a utilizar en el Portafolio, de acuerdo a los recursos y materiales que
dispongan en su hogar.

54 Lineamientos para la elaboración
del Proyecto de Grado

DESARROLLO DEL DOCUMENTO

Nombre Firma Fecha

 Teresa Píttaro E.

ANALISTA DE SEGUIMIENTO A
LA EDUCACIÓN INCLUSIVA.

 Remitido por medios
electrónicos. 12/05/2020

REVISIÓN DEL DOCUMENTO

María Belén Gómez M.

ESPECIALISTA EN
IMPLEMENTACIÓN DE

EDUCACIÓN ESPECIALIZADA.

 Remitido por medios
electrónicos. 12/05/2020

APROBACIÓN DEL DOCUMENTO

Nombre Firma Fecha

 Karina Rivadeneira R.

DIRECTORA NACIONAL DE
EDUCACIÓN ESPECIALIZADA E

INCLUSIVA.

Aprobado por medios
electrónicos. 12/05/2020

55Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 8a

MINISTERIO DE EDUCACIÓN

SUBSECRETARÍA DE EDUCACIÓN ESPECIALIZADA E INCLUSIVA

DIRECCIÓN NACIONAL DE EDUCACIÓN ESPECIALIZADA E
INCLUSIVA

INSTRUCTIVO PARA LA CONSTRUCCIÓN, APLICACIÓN Y
CALIFICACIÓN DE LA EVALUACIÓN ALTERNATIVA PARA

TITULACIÓN DE ESTUDIANTES CON DISCAPACIDAD DE TERCERO
DE BACHILLERATO.

RÉGIMEN SIERRA – AMAZONÍA

 2019 - 2020

EDUCACIÓN ORDINARIA Y EDUCACIÓN EXTRAORDINARIA
(EDUCACIÓN PARA PERSONAS CON ESCOLARIDAD INCONCLUSA)

MAYO, 2020

56 Lineamientos para la elaboración
del Proyecto de Grado

1. INTRODUCCIÓN
El presente instructivo constituye un documento para la aplicación de la evaluación
alternativa a estudiantes con necesidades educativas especiales asociadas a la
discapacidad, que cursan el tercer año de bachillerato de las instituciones educativas de
oferta Ordinaria y Extraordinaria (Escolaridad Inconclusa), de todos los sostenimientos
(fiscales, fiscomisionales, particulares y municipales) y jornadas (matutina, vespertina y
nocturna).

Estas instrucciones son de carácter general y obligatorio; que deben ser aplicadas en el
proceso por los actores involucrados tanto de los niveles desconcentrados como de la
comunidad educativa, con el objetivo de precautelar los derechos de los estudiantes.

La aplicación de la evaluación alternativa constituye una acción de medida afirmativa, a
favor de los estudiantes con necesidades educativas especiales asociadas a la
discapacidad, por lo tanto, su aplicación en instituciones educativas ordinarias y
extraordinarias (escolaridad inconclusa) será de carácter OPCIONAL, y su puntaje
corresponderá a lo establecido por la autoridad en la normativa legal vigente sobre el
examen de grado.

A medida que el país solventa la emergencia sanitaria por COVID-19, la metodología,
actores y actividades del proceso han sido modificadas en función del teletrabajo que
realizan los docentes y funcionarios administrativos, con el objetivo de garantizar el
proceso de titulación de los estudiantes con discapacidad y salvaguardar la salud y
bienestar de estudiantes y funcionarios.

2. ANTECEDENTES HISTÓRICOS
El 21 de octubre de 2013, el Ministerio de Educación, en calidad de Autoridad Educativa
Nacional emitió el Acuerdo Ministerial No. 0382-13 en el que se dispone la “aplicación
obligatoria a nivel nacional de exámenes estandarizados a todos los estudiantes de tercer
año de bachillerato en modalidad presencial, semipresencial y a distancia que han
aprobado las asignaturas del respectivo currículo” Además, se establece “que los
exámenes nacionales estandarizados para la obtención del título de bachiller serán los
exámenes de grado, obligatorios y electivos, como requisito para la graduación de los
estudiantes de tercer año de bachillerato, según lo dispuesto en el Reglamento General a
la LOEI”.

Desde el año lectivo Sierra 2013 – 2014, el Ministerio de Educación en coordinación con
el Instituto Nacional de Evaluación Educativa – INEVAL, ha evaluado a los estudiantes de
Tercero de Bachillerato de todo el Sistema Educativo Nacional para su proceso de
titulación de Bachiller.

A partir del año lectivo 2015 – 2016, la Dirección Nacional de Educación Especializada e
Inclusiva emite un Instructivo cada Régimen, con especificaciones de adaptación a la
metodología ordinaria de evaluación para estudiantes con discapacidad con el objetivo de
equiparar oportunidades para la población.

El 27 de enero de 2017, con el objetivo de oficializar el proceso realizado por la Dirección
Nacional de Educación Especializada e Inclusiva, el Ministerio de Educación, emite el
Acuerdo Ministerial Nro. MINEDUC-MINEDUC-2017-00008-A de 27 de enero de 2017,
sobre la emisión de la reforma al Acuerdo Ministerial No. 0382-13 de 21 de octubre de

57Lineamientos para la elaboración
del Proyecto de Grado

2013, mediante DISPOSICIÓN CUARTA establece que “Se responsabiliza a la Dirección
Nacional de Educación Especializada e Inclusiva de la Subsecretaría de Educación
Especializada e Inclusiva, de la elaboración y expedición del instructivo para la aplicación
de los exámenes estandarizados de grado a los que hace referencia el presente Acuerdo
Ministerial a las/los estudiantes de tercer año de bachillerato, que tengan necesidades
educativas asociadas a la discapacidad, así como de coordinar la aplicación de dicho
examen con el INEVAL.”.

A partir de la emisión del acuerdo antedicho en Régimen Costa 2016 – 2017, y en
cumplimiento de lo establecido en el Instructivo emitido para el efecto, los estudiantes con
discapacidad de Instituciones de Educación Especializada titularon de Bachilleres a sus
estudiantes por primera vez en la historia del país.

Hasta la presente fecha, la Dirección Nacional de Educación Especializada e Inclusiva a
través de la Subsecretaría de Educación Especializada e Inclusiva, emite cada Régimen,
el Instructivo con el debido procedimiento para titulación de la población con discapacidad,
en el marco de sus derechos, garantizando que el proceso de culminación educativa este
adaptado a las especificidades y necesidades de la población objetivo, beneficiando con
esta medida de acción afirmativa a estudiantes con discapacidad intelectual y psicosocial
(con Grado de Adaptación 3) de instituciones ordinarias y extraordinarias (educación
especializada y educación para personas con escolaridad inconclusa) de todo
sostenimiento y jornada.

3. MARCO LEGAL
El numeral 2, del Artículo 11, de la Constitución de la República dispone: “Todas las
personas son iguales y gozarán de los mismos derechos, deberes y oportunidades. Nadie
podrá ser discriminado por razones de etnia, lugar de nacimiento, edad, sexo, identidad
de género, identidad cultural, estado civil, idioma, religión, ideología, filiación política,
pasado judicial, condición socio-económica, condición migratoria, orientación sexual,
estado de salud, portar VIH, discapacidad, diferencia física; ni por cualquier otra distinción,
personal o colectiva, temporal o permanente, que tenga por objeto o resultado menoscabar
o anular el reconocimiento, goce o ejercicio de los derechos. La ley sancionará toda forma
de discriminación. El Estado adoptará medidas de acción afirmativa que promuevan la
igualdad real en favor de los titulares de derechos que se encuentren en situación de
desigualdad.”

El Artículo 16, numeral 4, de la Constitución de la República del Ecuador establece que:
“Todas las personas, en forma individual o colectiva, tienen derecho a: El acceso y uso de
todas las formas de comunicación visual, auditiva, sensorial y a otras que permitan la
inclusión de personas con discapacidad.”.

El Artículo 46, numeral 3 de la Constitución de la República establece que: “El Estado
adoptará, entre otras, las siguientes medidas que aseguren a las niñas, niños y
adolescentes: […] Atención preferente para la plena integración social de quienes tengan
discapacidad. El Estado garantizará su incorporación en el sistema de educación regular
y en la sociedad.”.

El Artículo 47 de la Constitución de la República del Ecuador declara: “El Estado
garantizará políticas de prevención de las discapacidades y, de manera conjunta con la

58 Lineamientos para la elaboración
del Proyecto de Grado

sociedad y la familia, procurará la equiparación de oportunidades para las personas con
discapacidad y su integración social.”.

El numeral 7, del Artículo 48 de la Constitución de la República del Ecuador señala que:
“El Estado adoptará a favor de las personas con discapacidad medidas que aseguren: La
garantía del pleno ejercicio de los derechos de las personas con discapacidad […]”.

El numeral 8, del Artículo 48 de la Constitución de la República del Ecuador determina:
“(…) Se reconoce a las personas con discapacidad, los derechos a: La educación
especializada para las personas con discapacidad intelectual y el fomento de sus
capacidades mediante la creación de centros educativos y programas de enseñanza
específicos.”.

El Artículo 341, de la Constitución de la República del Ecuador dispone: “El Estado
generará las condiciones para la protección integral de sus habitantes a lo largo de sus
vidas, que aseguren los derechos y principios reconocidos en la Constitución, en particular
la igualdad en la diversidad y la no discriminación […].”.

El literal e, del Artículo 2 de la Ley Orgánica de Educación Intercultural señala: “La
actividad educativa se desarrolla atendiendo a los siguientes principios generales, que son
los fundamentos filosóficos, conceptuales y constitucionales que sustentan, definen y rigen
las decisiones y actividades en el ámbito educativo: […] Atención prioritaria. - Atención e
integración prioritaria y especializada de las niñas, niños y adolescentes con discapacidad
o que padezcan enfermedades catastróficas de alta complejidad.”

El literal o, del Artículo 6 de la Ley Orgánica de Educación Intercultural señala: “[…] El
Estado tiene las siguientes obligaciones adicionales: […] Elaborar y ejecutar las
adaptaciones curriculares necesarias para garantizar la inclusión y permanencia dentro
del sistema educativo, de las personas con discapacidades […];”

El literal o, del Artículo 7 de la Ley Orgánica de Educación Intercultural señala: “Las y los
estudiantes tienen los siguientes derechos: […] Contar con propuestas educacionales
flexibles y alternativas que permitan la inclusión y permanencia de aquellas personas que
requieran atención prioritaria, de manera particular personas con discapacidades,
adolescentes y jóvenes embarazadas […]”

El Artículo 228 del Reglamento a la Ley Orgánica de Educación señala: “Son estudiantes
con necesidades educativas especiales aquellos que requieren apoyo o adaptaciones
temporales o permanentes que les permitan o acceder a un servicio de calidad de acuerdo
a su condición. Estos apoyos y adaptaciones pueden ser de aprendizaje, de accesibilidad
o de comunicación.

[…] Son necesidades educativas especiales asociadas a la discapacidad las siguientes:

1. Discapacidad intelectual, física-motriz, auditiva, visual o mental;

2. Multidiscapacidades; y,

3. Trastornos generalizados del desarrollo (Autismo, síndrome de Asperger, síndrome de
Rett, entre otros).”

En el Artículo 230, del Reglamento a la LOEI, sobre la Promoción y evaluación de
estudiantes con necesidades educativas especiales. “[…]en los casos pertinentes, las

59Lineamientos para la elaboración
del Proyecto de Grado

instituciones educativas pueden adaptar los estándares de aprendizaje y el currículo
nacional de acuerdo a las necesidades de cada estudiante, de conformidad con la
normativa que para el efecto expida el Nivel Central de la Autoridad Educativa Nacional.
Los mecanismos de evaluación del aprendizaje pueden ser adaptados para estudiantes
con necesidades educativas especiales, de acuerdo a lo que se requiera en cada caso,
según la normativa que para el efecto expida el Nivel Central de la Autoridad Educativa
Nacional. Para la promoción de grado o curso, se puede evaluar el aprendizaje del
estudiante con necesidades educativas especiales de acuerdo a los estándares y al
currículo nacional adaptado para cada caso, y de acuerdo a sus necesidades específicas.”.

El Artículo 6 de la Ley Orgánica de Discapacidad considera: “[…] persona con
discapacidad a toda aquella que, como consecuencia de una o más deficiencias físicas,
mentales, intelectuales o sensoriales, con independencia de la causa que la hubiera
originado, ve restringida permanentemente su capacidad biológica, sicológica y asociativa
para ejercer una o más actividades esenciales de la vida diaria, en la proporción que
establezca el Reglamento.”.

El Artículo 9 de la Ley Orgánica de Discapacidades dispone: “La autoridad sanitaria
nacional a través del Sistema Nacional de Salud realizará la calificación de discapacidades
y la capacitación continua de los equipos calificadores especializados en los diversos tipos
de discapacidades que ejercerán sus funciones en el área de su especialidad. La
calificación de la discapacidad para determinar su tipo, nivel o porcentaje se efectuará a
petición de la o el interesado, de la persona que la represente o de las personas o
entidades que estén a su cargo; la que será voluntaria, personalizada y gratuita […]”.

El Artículo 12 de la Ley Orgánica de Discapacidades establece: “La cédula de ciudadanía
que acredite la calificación y el registro correspondiente, será documento suficiente para
acogerse a los beneficios de la presente Ley; así como, el único documento requerido para
todo trámite en los sectores público y privado. El certificado de votación no les será exigido
para ningún trámite público o privado”.

El Acuerdo Ministerial Nro. 0295-13 de 15 de agosto de 2013, define en el Artículo 20 a
las Unidades Distritales de Apoyo a la Inclusión como “un servicio educativo especializado
y técnicamente implementado para la atención a los estudiantes con necesidades
educativas especiales a través de la evaluación, asesoramiento, ubicación e intervención
psicopedagógica en los diversos programas y servicios educativos, en todas las
modalidades de atención (a distancia, semi presencial, diurna, nocturna) y en todos los
niveles del sistema educativo (inicial, básica y bachillerato de las instituciones fiscales).”

El Acuerdo Ministerial Nro. 0295-13 de 15 de agosto de 2013, define en el Artículo 11 a
la Educación Inclusiva como “(…) el proceso de identificar y responder a la diversidad de
necesidades especiales de todos los estudiantes a través de la mayor participación en el
aprendizaje, las culturas y en las comunidades, a fin de reducir la exclusión en la
educación. La educación inclusiva se sostiene en los principios constitucionales, legales
nacionales y en los diferentes instrumentos internacionales referentes a su promoción y
funcionamiento. La educación inclusiva involucra cambios y modificaciones en contenidos,
enfoques, estructura y estrategias con una visión común y la convicción que educar con
calidad a todos los niños, niñas y adolescentes del rango de edad apropiado, es
responsabilidad de los establecimientos de educación escolarizada ordinaria a nivel
nacional en todos sus niveles y modalidades.”

60 Lineamientos para la elaboración
del Proyecto de Grado

El Acuerdo Ministerial Nro. MINEDUC-MINEDUC-2017-00008-A de 27 de enero de
2017, sobre la emisión de la reforma al Acuerdo Ministerial No. 0382-131 de 21 de octubre
de 2013, mediante DISPOSICIÓN CUARTA establece que “Se responsabiliza a la
Dirección Nacional de Educación Especializada e Inclusiva de la Subsecretaría de
Educación Especializada e Inclusiva, de la elaboración y expedición del instructivo para la
aplicación de los exámenes estandarizados de grado a los que hace referencia el presente
Acuerdo Ministerial a las/los estudiantes de tercer año de bachillerato, que tengan
necesidades educativas asociadas a la discapacidad, así como de coordinar la aplicación
de dicho examen con el INEVAL.”

4. OBJETIVOS

4.1. Objetivo General:
Garantizar que el proceso de titulación considere las necesidades educativas especiales
de estudiantes con discapacidad intelectual y psicosocial (dentro de la población objetivo),
que cursan el tercer año de bachillerato en instituciones de educación ordinaria y
extraordinaria (escolaridad inconclusa), mediante la aplicación de una evaluación
alternativa, como medida de acción afirmativa en el marco de sus Derechos.

4.2. Objetivos Específicos:
• Definir la población beneficiaria de la evaluación alternativa, según el tipo de

discapacidad y grado de adaptación curricular.
• Emitir los lineamientos técnicos para la construcción y aplicación de la evaluación

alternativa.
• Establecer la metodología y responsabilidades en el proceso de evaluación de los

actores involucrados en los niveles desconcentrados e instituciones educativas.

5. DEFINICIONES
Es importante que, para este proceso de evaluación, los profesionales involucrados en
este ámbito conozcan las siguientes definiciones:

ADAPTACIONES CURRICULARES: Son modificaciones que se realizan a los elementos
del currículo como los objetivos, destrezas, metodología, recursos, actividades, tiempo de
realización de la tarea, evaluación, así como en las condiciones de acceso, con el fin de
responder a las Necesidades Educativas Especiales (NEE) de cada estudiante (Guía de
Trabajo ADAPTACIONES CURRICULARES PARA LA EDUCACIÓN ESPECIAL E
INCLUSIVA, MINEDUC – OEI, 2016).

La Dirección Nacional de Educación Especializada e Inclusiva, ha planteado tres (3)
Grados de Adaptaciones Curriculares, para la evaluación y promoción de estudiantes con
necesidades educativas especiales asociadas a la discapacidad. Esto no implica, que se
les otorgue ventajas, sino que se ajuste a las necesidades de cada estudiante, valorando

1 Acuerdo Ministerial No. 0382-13 acuerda: DISPONER la aplicación obligatoria a nivel nacional de exámenes
estandarizados a todos los estudiantes de tercer año de bachillerato en modalidad presencial, semipresencial y a
distancia que han aprobado las asignaturas del respectivo currículo. ESTABLECER que los exámenes nacionales
estandarizados para la obtención del título de bachiller serán los exámenes de grado, obligatorios y electivos, como
requisito para la graduación de los estudiantes de tercer año de bachillerato, según lo dispuesto en el Reglamente
General a la LOEI. REQUERIR al Instituto Nacional de Evaluación Educativa (INEVAL), su colaboración para la
elaboración de los instrumentos de evaluación para los exámenes de grado estandarizados, así como para su respectiva
recepción, calificación y la publicación de sus resultados a nivel nacional para todas las instituciones educativas del país.

61Lineamientos para la elaboración
del Proyecto de Grado

de manera justa su esfuerzo y responsabilidad; realizando adecuaciones razonables a
este proceso.

Principios de las adaptaciones curriculares:

• Flexibilidad: El currículo puede modificarse, sin dejar de estar alineado a la malla
curricular dispuesta por la Autoridad Central de Educación, considerando las
necesidades y potencialidades de los estudiantes.

• Centrado en el estudiante: El currículo se adapta al estudiante con necesidades
educativas especiales.

• Contextual: Se toma en cuenta el contexto más inmediato.
• Principio de realidad: Es necesario partir de planteamientos realistas, es decir,

conocer los recursos disponibles y hasta dónde es posible llegar.
• Cooperación entre docentes, profesionales del Departamento de Consejería

Estudiantil - DECE y la Unidad Distrital de Apoyo a la Inclusión - UDAI: Estos
actores trabajan en equipo, para elaborar las adaptaciones curriculares.

• Implicación de los padres de familia: Los padres de familia proporcionan
información valiosa para la elaboración de las adaptaciones curriculares.

Grados de Adaptaciones Curriculares:

• Adaptación Curricular Grado 1 o de acceso al currículo. - Las modificaciones
se realizan en los siguientes aspectos: espacio, recursos o materiales,
infraestructura, temporalización y comunicación.

• Adaptación Curricular Grado 2 o no significativa. -Se modifican la metodología
y la evaluación. Los objetivos educativos y criterios de desempeño son iguales a
los de su clase.

• Con respecto a la metodología, ésta debe ser flexible, abierta, innovadora,
motivante; pero, sobre todo, adaptarse a la individualidad del estudiante.

• Adaptación Curricular Grado 3 o significativa. -Se modifican los elementos del
currículo como son: objetivos, destrezas y contenidos.

ACCIONES AFIRMATIVAS: Son medidas que benefician a un colectivo determinado con
la finalidad de equiparar las oportunidades de los beneficiados frente al común social.

“La aplicación de una medida afirmativa, involucra demostrar, que los miembros del grupo
son sujetos de una condición específica y, por tanto, requieren la adopción de estrategias
diferentes. Por otro lado, no debe haber una excesiva diferencia entre la medida
implementada y la aplicada en situaciones comunes. Los objetivos que se establecen son
flexibles y ajustados a las reales expectativas de no discriminación del colectivo,
beneficiado en el sector concreto en que se aplican” (Acciones Afirmativas de Mario
Santiago Juárez, México,2011).

Acciones afirmativas de conformidad con la discapacidad

La aplicación de la evaluación alternativa es una acción afirmativa dirigida a la población
objetivo, acorde con el reconocimiento de la necesidad educativa asociada a la
discapacidad y el grado de la adaptación curricular. Para lo cual, los funcionarios de las
Unidades Distritales de Apoyo a la Inclusión (UDAI) y las Instituciones Educativas
correspondientes son los responsables de llevar a cabo este proceso.

62 Lineamientos para la elaboración
del Proyecto de Grado

BANCO DE TEMÁTICAS: Base de ítems de los dominios a evaluar en los distintos
grados/cursos educativos, desarrollada por la Dirección Nacional de Currículo y la
Dirección Nacional de Estándares Educativos.

CARTA DE ACEPTACIÓN: Documento oficial mediante el cual el representante legal de
un estudiante con discapacidad (menor de edad) o el estudiante con discapacidad (mayor
de edad) ponen en conocimiento de la Autoridad Distrital de Educación, la metodología de
evaluación a través de la cual desean acceder a su proceso de titulación de Bachiller.

DOCENTES DEL TRONCO COMÚN: Docentes de las asignaturas: Matemática,
Lingüística, Ciencias Sociales y Ciencias Naturales, que actualmente imparten clases al
estudiante con discapacidad y tendrán actividades asignadas detalladas en el documento.

DOCENTE TUTOR: Docente asignado como responsable del nivel que cursa a la presente
fecha el estudiante con discapacidad, quien conoce del proceso educativo del mismo y
será el organismo encargado de la construcción y calificación de las evaluaciones
alternativas, además de solventar dudas o inquietudes durante el desarrollo del
documento.

SUBNIVELES EDUCATIVOS: Según el Art. 27 del Reglamento General a la Ley Orgánica
de Educación Intercultural, el Sistema Nacional de Educación tiene los siguientes
subniveles educativos correspondientes a Educación General Básica y Bachillerato:

Tabla No 1. Subniveles Educativos

SUB NIVEL
EDUCATIVO

GRADO DE CONOCIMIENTO

Preparatoria 1ro de básica.
Básica Elemental de 2do a 4to básica.
Básica Media de 5to a 7mo básica.
Básica Superior de 8vo a 10mo básica.
Bachillerato de 1ro – 3ro Bachillerato

Fuente: Reglamento General a la Ley Orgánica de Educación Intercultural
Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada
e Inclusiva

INSTITUCIÓN EDUCATIVA DE ORIGEN: Institución educativa en la cual el estudiante se
encuentra matriculado, y ha desarrollado su proceso educativo.

EVALUACIÓN ALTERNATIVA: Instrumento de aplicación OPCIONAL, para la valoración
de conocimientos adquiridos por el estudiante con discapacidad, con base en las
adaptaciones curriculares implementadas durante su proceso educativo y los contenidos
temáticos anexos a este instructivo. De la aplicación de la evaluación alternativa se
obtendrá un único puntaje para titulación de Bachiller.

UDAI: Unidad Distrital de Apoyo a la Inclusión, en caso de que un Distrito no cuente con
UDAI, será la Unidad Distrital de Apoyo, Seguimiento y Regulación quien lidere el proceso.

63Lineamientos para la elaboración
del Proyecto de Grado

6. POBLACIÓN OBJETIVO:
Estudiantes con necesidades educativas especiales asociadas a la discapacidad o en
condición de discapacidad2:

• Psicosocial3
• Intelectual
• Todo tipo de discapacidad CON COMPROMISO INTELECTUAL.

Que cursen el Tercer Año de Bachillerato en instituciones educativas ordinarias y
extraordinarias (escolaridad inconclusa) de todo sostenimiento (fiscal, fiscomisional,
particular o municipal) y jornada (matutina, vespertina y nocturna); que durante su proceso
educativo implementaron adaptaciones curriculares grado 3, que posean su respectivo
respaldo de condición de discapacidad (1% a 29%) o discapacidad (30% a 100%).

Se deberá considerar a estudiantes que se encuentren en los Centros de Adolescentes
Infractores y Aulas Hospitalarias, que cumplan con las características de la población
objetivo.

*Excepciones:

Estudiantes con discapacidad física, auditiva y visual sin compromiso intelectual,
quienes se acogerán al proceso regular para titulación.

Estudiantes con discapacidad intelectual y psicosocial que hayan recibido
Adaptaciones Curriculares Grado 1 y 2, se acogerán al proceso regular para
titulación.

Estudiantes con discapacidad intelectual que hayan recibido adaptaciones
curriculares Grado 3 y deseen acogerse al proceso regular de titulación podrán
realizarlo a través de la carta de aceptación de modalidad de titulación.

2 Reglamento a la LOD, CAPITULO I, Art. 1.- De la persona con discapacidad y Art. 2.- De la persona con deficiencia o
condición discapacitante.
3 Mediante Resolución N.º. 0060-DE-2017, de 18 de septiembre de 2017, la Directora Ejecutiva de CONADIS resuelve
en el Art. 2 “Recomendar que la Discapacidad Psicosocial, anteriormente registrada como Discapacidad Mental y/o
Discapacidad Psicológica; mediante esta Resolución sea registrada únicamente como Discapacidad Psicosocial (…)”;
por lo tanto, todos aquellos estudiantes que posean carnés con tipificación Mental o Psicológica también serán tomados
en cuenta dentro de la población objetivo por ser parte de la Discapacidad Psicosocial (siempre que cumplan con los
criterios establecidos).

64 Lineamientos para la elaboración
del Proyecto de Grado

7. FASES DEL PROCESO

7.1. FASE 1: IDENTIFICACIÓN DE POBLACIÓN OBJETIVO, DOCENTES DEL
TRONCO COMÚN, DOCENTES TUTORES.

• La Dirección Nacional de Educación Especializada e Inclusiva (DNEEI),
determinará la base general para validación en territorio, posterior al cruce de
información de la población de estudiantes de 3ero de Bachillerato -Sistema CAS
(Centro de Administración y Servicios) con el Registro Nacional de
Discapacidades.

• Se remitirá la base general al Analista Zonal de Educación Especializada e
Inclusiva para que en coordinación con las UDAI de los Distritos Educativos se
realice la validación del listado general a través de la identificación de dichos
estudiantes.

• Los equipos UDAI verificarán con las Instituciones Educativas ordinarias y
extraordinarias (escolaridad inconclusa) de todos los sostenimientos (fiscales,
fiscomisionales, particulares y municipales) y jornadas (matutina, vespertina y
nocturna), el número de estudiantes, los respaldos de discapacidad o condición
de discapacidad, grado de adaptación curricular, que forman parte de la base
remitida desde el Nivel Central. Adicionalmente, identificará los casos que no
consten dentro de la base remitida por la DNEEI como “CASOS NUEVOS” y los
añadirá a la matriz, adicionalmente verificará de manera conjunta con ASRE que
los estudiantes identificados se encuentren en el sistema CAS en el tercer año de
bachillerato, con la finalidad de que las instituciones educativas actualicen la
información.

• La UDAI creará un expediente de cada estudiante de la base general, en el cual
constará lo siguiente: documento de identificación, carné o certificado de
discapacidad, informe de evaluación psicopedagógica y respaldo de compromiso

65Lineamientos para la elaboración
del Proyecto de Grado

intelectual (de ser el caso). El informe psicopedagógico deberá ser desarrollado
en el formato oficial del Ministerio de Educación, es importante recordar que el
informe tiene vigencia de 2 años. Adicionalmente el informe deberá indicar el
grado de adaptación curricular que requiere el estudiante.
*Por motivo de la emergencia sanitaria, en el caso de que la UDAI no posea
evaluación psicopedagógica de los estudiantes, solicitará al rector de la Institución
Educativa origen del estudiante un documento de certificación del grado de
adaptación curricular implementado en el proceso educativo.

• Una vez identificada la población en su totalidad, la UDAI organizará la base de
datos con sus respectivos expedientes y los remitirá al Analista Zonal de
Educación Especializada e Inclusiva para su validación; en caso de que se detecte
algún error o inconsistencia, el Analista Zonal devolverá a UDAI la base para que
sea rectificada, las veces que sean necesarias dentro de los tiempos establecidos.
4

• El/la Analista Zonal de Educación Especializada e Inclusiva consolidará la
información de los Distritos Educativos involucrados en el proceso y remitirá la
base general validada a la DNEEI.

• La DNEEI consolidará y validará la información a nivel Nacional, obteniendo la
base total de estudiantes con discapacidad, una vez aprobada la base final
informará a la Coordinación Zonal, para su respectiva socialización con UDAI.

• Posteriormente, se identificará de la base nacional únicamente aquellos casos que
tentativamente cumplen con la condición de “Población Objetivo” para la
aplicación de la Evaluación Alternativa para la Titulación de Bachillerato.

o En caso de que un distrito educativo cuente con un número elevado de
casos, el/la Director(a) Zonal de Educación Especializada e Inclusiva
deberá solicitar el apoyo de los profesionales UDAI del distrito más
cercano, para que preste su colaboración durante el desarrollo de todo el
proceso.

• El/la Analista Zonal de Educación Especializada e Inclusiva, remitirá la base
tentativa de Población Objetivo a las UDAI, quienes serán los responsables de
contactar obligatoriamente a Representantes Legales, Autoridades de las
Instituciones de Origen, docentes tutores y docentes del tronco común; con
quienes socializarán el presente instructivo de forma personalizada, remitiendo el
documento vía correo electrónico y realizando una explicación del mismo ya sea
por videoconferencia o llamada telefónica.

4 Es responsabilidad de los Analistas Zonales de Educción Especializada e Inclusiva, revisar que la documentación
remitida desde los Distritos Educativos esté acorde a los lineamientos expedidos. Por lo tanto, se asume que los
expedientes recibidos a nivel central han sido validados y examinados de forma exhaustiva, eximiendo a los analistas
de la Dirección Nacional de Educación Especializada e Inclusiva de toda responsabilidad en cuanto a remisión de
información extemporal, errores, omisiones o inconsistencias cometidas por las Coordinaciones Zonales durante el
presente proceso.

En consecuencia, en caso de detección de inconsistencias se realizará el respectivo informe desde Planta Central
solicitando a la Coordinación Zonal respectiva un llamado de atención a los Analistas Zonales de Educación
Especializada e Inclusiva, al tratarse de un tema relevante como es la culminación del proceso educativo de estudiantes
con discapacidad.

Finalmente, se recuerda que la identificación de “Casos Nuevos” es entera responsabilidad de las Unidades Distritales
de Apoyo a la Inclusión - UDAI y la totalidad de Instituciones Educativas Ordinarias y Extraordinarias (de toda jornada,
sostenimiento y modalidad) de cada Distrito Educativo; en consecuencia, cada UDAI deberá contar con un respaldo
(oficios/correos institucionales) a través de los cuales solicitó el reporte de información a cada Unidad Educativa, con el
objetivo de respaldar la gestión realizada.

66 Lineamientos para la elaboración
del Proyecto de Grado

Una vez realizada la explicación del proceso de “Evaluación Alternativa”,
solicitarán la confirmación de la recepción del presente instructivo por correo
electrónico, y registrarán su gestión y medio de comunicación en el ANEXO A.

• Así mismo, se socializará y solicitará a los representantes legales: la Carta de
aceptación (ANEXO B), a través de la cual seleccionará una única opción para el
proceso de Titulación de Bachillerato. Deberá realizar las siguientes acciones:

Imprimir la carta.
Seleccionar la opción, firmarla.
Remitir escaneada a través de correo electrónico a la UDAI.

En caso de que no cuenten con todos los medios tecnológicos, el Representante Legal
podrá remitir la selección de metodología de titulación en una de las siguientes formas:

• Si no posee impresora: remitir el formato lleno a computador a través de
correo electrónico con texto adicional en el cuerpo del mensaje*.

• Si posee impresora, pero no dispone de escáner: Remitir el formato
firmado a través de registro fotográfico por WhatsApp.

• Si no posee computador: podrá transcribir el texto del Anexo B, en papel
con letra legible y remitir a través de WhatsApp con texto adicional* en el
mensaje.

• Si no posee WhatsApp podrá transcribir en mensaje de texto el siguiente
texto “Yo……………………………..con cédula de identidad
No.…………………., representante legal del/la
estudiante………………………………………………, con cédula de
identidad No. ………………………………, tipo de
discapacidad……………………porcentaje………., de tercer año de
bachillerato de la Institución Educativa……………………………………
Elijo como única opción de evaluación de mí representado …….”

*Texto adicional: “A consecuencia de la emergencia sanitaria por COVID-19, remito
a través de medio electrónico la “Carta de Aceptación” para el proceso de titulación
de mi representado, el cual es oficial y válido para las correspondientes gestiones a
favor de mi representado(a).”

Esto deberá ser comunicado por los representantes legales en un lapso de 24 horas a la
UDAI a través de los medios indicados.

La Carta de aceptación contendrá dos únicas opciones como metodología de titulación del
estudiante:

Tabla No 2. Opciones Carta de Aceptación
OPCIÓN EVALUACIÓN A APLICAR PARA TITULACIÓN

1 EVALUACIÓN ALTERNATIVA
2 PROYECTO DE GRADO

(ESTUDIO DE CASO – BACHILLERATO EN CIENCIAS
PROYECTO DEMOSTRATIVO – BACHILLERATO TÉCNICO

MONOGRAFÍA – BACHILLERATO INTERNACIONAL)

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

67Lineamientos para la elaboración
del Proyecto de Grado

INTERPRETACIÓN

OPCIÓN 1: Evaluación Alternativa que reúne los conocimientos
alcanzados por el estudiante durante su proceso educativo (únicamente
puntaje para TITULACIÓN).
OPCIÓN 2: Proyecto de grado, documento de desarrollo según el tipo de
oferta formativa (Bachillerato: Ciencias/Técnico/Internacional) basado en
contenido de Tercer año de Bachillerato (únicamente puntaje para
TITULACIÓN).

Quienes seleccionen OPCIÓN 2 deberán regirse a los lineamientos emitidos por las
autoridades pertinentes.

En caso de que el representante legal:

• Se rehúse a la firma del documento;
• No entregue en el lapso establecido la carta de aceptación.

En consecuencia, el estudiante será considerado dentro del proceso regular para
estudiantes sin discapacidad.

INDICACIONES SOBRE EL PROCESO DE IDENTIFICACIÓN DE DOCENTES DEL
TRONCO COMÚN Y TUTORES

Una vez que se ha establecido la población objetivo que rendirá la EVALUACIÓN
ALTERNATIVA, la UDAI procederá a definir a los siguientes actores:

Tabla No 3. Definición de actores

Actores Responsable

Docentes del Tronco Común UDAI
Docentes Tutores UDAI

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

*Actores con los que debe socializar el instructivo para conocimiento del proceso y
aclaración de dudas. El procedimiento debe ser especificado en el Anexo A.

A continuación, se detallan los siguientes pasos a realizarse:

• La UDAI deberá remitir por correo electrónico en formato Excel y solicitar el llenado
de manera correcta de los datos de los docentes del tronco común y docentes
tutores a los Rectores de las Unidades Educativas de Origen.

• Los Rectores de Unidades Educativas de Origen deberán remitir por correo

electrónico los datos solicitados, de acuerdo con el siguiente formato:

68 Lineamientos para la elaboración
del Proyecto de Grado

Tabla No. 4. Datos de docentes del tronco común y tutores

Zona: Distrito Educativo:
Unidad Educativa: AMIE:
Nombre del Estudiante:

Asignatura CI Nombres
(docente)

Apellidos
(docente)

Correo
institucional

Correo
personal

Contacto (s)
telefónicos

Matemática
Lingüística
Ciencias
sociales

Ciencias
naturales

Tutor
Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

Nota: Los Docentes del Tronco Común y Docentes Tutores deben tener relación directa
con el estudiante de la población objetivo (revisar apartados de “definiciones”).

• La UDAI revisará y verificará que la información esté completa para poder remitir
vía correo electrónico a su Analista Zonal de Educación Especializada e Inclusiva.

• El/la Analista Zonal de Educación Especializada consolidará y validará la
información, para posterior remisión vía correo electrónico a su Analista DNEEI
responsable del seguimiento de su zona.

• Desde el Componente de Soporte y Seguimiento de Planta Central se validarán
las matrices con información de docentes de las asignaturas del tronco común y
de los docentes tutores y se remitirá nuevamente a la UDAI la matriz final con la
validación de la DNEEI.

7.2. FASE 2. CONSTRUCCIÓN DE EVALUACIÓN ALTERNATIVA

INFORME TÉCNICO DE CONOCIMIENTOS

A continuación, se detallan los pasos a realizarse en este proceso:

• Los docentes de las asignaturas del tronco común de la Institución de origen de
cada estudiante de la población objetivo deberán completar en conjunto el
formato de cocimientos alcanzados (ANEXO C) en donde indique:

• Subnivel al que corresponde el nivel de conocimiento alcanzado por el
estudiante en cada uno de los dominios a evaluar (Dominio Matemático,
Dominio Lingüístico, Dominio Científico, Dominio Social), en función de
las adaptaciones curriculares implementadas.

• *Es necesario que los docentes indiquen de manera objetiva y real
el subnivel alcanzado en su TOTALIDAD por el estudiante; es decir,
el estudiante debe dominar todo el contenido de dicho subnivel,
caso contrario, se recomienda indicar el subnivel inmediato inferior,
con el objetivo de no perjudicar al estudiante al momento de

69Lineamientos para la elaboración
del Proyecto de Grado

construir la evaluación, ya que incluir ítems que no son de su
dominio lo perjudicaría en la nota de examen de grado.

• Toda evaluación contendrá 10 ítems por asignatura a desarrollar.
• Una vez que los docentes del tronco común hayan elaborado los informes de

conocimiento, estos serán remitidos vía correo electrónico a la UDAI para
verificación de su correcto desarrollo.

• La UDAI remitirá vía electrónica estos informes para que el docente tutor de curso
sea el responsable de construir las evaluaciones de cada estudiante en función
del banco de preguntas a recibir.

BANCO DE PREGUNTAS – PROCESO DE CONFIDENCIALIDAD

• La Dirección Nacional de Currículo y la Dirección Nacional de Estándares
Educativos, emite el banco de preguntas por grado educativo (desde 2do EGB
hasta 3ro Bachillerato) de cada uno de los dominios a evaluar (Dominio:
Matemático, Social, Científico, Lingüístico). Con dicho banco, se elaborarán las
evaluaciones alternativas, documento que será entregado bajo máxima
confidencialidad en el siguiente flujograma:

Ilustración 1. Flujograma de proceso de confidencialidad5

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

5 El Director Zonal de Educación Especializada e Inclusiva será el responsable de ejecutar el envío del Banco de ítems
a UDAI y docentes tutores, en función de lo establecido en el del Estatuto Orgánico de Gestión Organizacional por
procesos del Ministerio de Educación emitido a través del Acuerdo Ministerial 020-12 de 25 de enero de 2012, Art. 32
literales a) “Planificar, coordinar y controlar la aplicación de planes, programas y proyectos de todos los niveles y
modalidades e idiomas.” y m) “Coordinar, con todas las instancias pertinentes, para que los procesos, programas,
proyectos y servicios referentes a la Educación para Personas con Escolaridad Inconclusa y Educación Especial e
Inclusiva se ofrezcan, desarrollen y ejecuten con calidad y calidez en el territorio de su jurisdicción.”

Dirección Nacional de Educación
Especializada e Inclusiva

(Componente de Soporte y
Seguimiento)

Director Zonal de Educación
Especializada e Inclusiva*

UDAI

Docentes tutores

70 Lineamientos para la elaboración
del Proyecto de Grado

• La UDAI coordinará el levantamiento de la información de la Tabla 4,
anteriormente descrita y será remitida con los datos correspondientes al
Analista Nacional responsable del seguimiento de su zona.

• Desde el Componente de Soporte y Seguimiento de Planta Central se
validará las matrices con información de docentes de las asignaturas del
tronco común y de los docentes tutores.

• Una vez validada la matriz, desde la Dirección Nacional de Educación
Especializada e Inclusiva se remitirá de forma oficial al Director(a) Zonal
de Educación Especializada e Inclusiva tres documentos:

§ Base zonal validada de datos de los docentes tutores que
participarán en el proceso.

§ Banco de ítems/preguntas.
§ Modelo Acuerdo de Confidencialidad.
§ Modelo Acta Entrega – Recepción.

• El/la directora/a Zonal de Educación Especializada e Inclusiva será el
responsable de ejecutar el envío del Banco de ítems/preguntas
ÚNICAMENTE a los funcionarios UDAI y docentes tutores, en función de
lo establecido en el del Estatuto Orgánico de Gestión Organizacional por
procesos del Ministerio de Educación6.

• Cada funcionario (UDAI y docentes tutores) que reciba el Banco de
ítems/preguntas deberá llenar el Acuerdo de confidencialidad y el Acta
Entrega – Recepción, y remitirla al Director(a) Zonal de Educación
Especializada e Inclusiva impresa y firmada a mano, en caso de no
poseer impresora, trascribir el texto del acta al cuerpo del correo
electrónico y remitirlo por correo institucional con el texto adicional “A
consecuencia de la emergencia sanitaria por COVID-19, remito a
través de medio electrónico el “Acuerdo de confidencialidad” para
el proceso de titulación de el/los estudiantes a mi cargo, el cual es
oficial y válido para las correspondientes gestiones a favor de
“nombre/nombres del estudiante(s)”.

Cabe mencionar que, bajo acuerdo de confidencialidad, la filtración de
información o falta de dicha acta será motivo del inicio de sanciones
administrativas correspondientes a los actores involucrados.

• El/la Director(a) Zonal de Educación Especializada e Inclusiva, tendrá 48

horas a partir de la recepción del Banco de ítems/preguntas para
socializarlos y remitir a la autoridad de la SEEI las Actas Entrega –
Recepción y los Acuerdos de confidencialidad en un archivo digital con el
siguiente orden:

ZONA (Carpeta) – DISTRITO XXDXX (Carpeta) – NOMBRE DEL
FUNCIONARIO (Acta de confidencialidad)

6 Estatuto Orgánico de Gestión Organizacional por procesos del Ministerio de Educación emitido a través del Acuerdo
Ministerial 020-12 de 25 de enero de 2012, Art. 32 literales a) “Planificar, coordinar y controlar la aplicación de planes,
programas y proyectos de todos los niveles y modalidades e idiomas.” y m) “Coordinar, con todas las instancias
pertinentes, para que los procesos, programas, proyectos y servicios referentes a la Educación para Personas con
Escolaridad Inconclusa y Educación Especial e Inclusiva se ofrezcan, desarrollen y ejecuten con calidad y calidez en el
territorio de su jurisdicción.”

71Lineamientos para la elaboración
del Proyecto de Grado

• Una vez recibida la documentación en Planta Central, el equipo de

soporte y seguimiento será el responsable de verificar que consten en su
totalidad las actas de confidencialidad en concordancia con la matriz de
docentes tutores.

ESTRUCTURACIÓN DE LA EVALUACIÓN ALTERNATIVA

Los docentes tutores deberán estructurar las evaluaciones con las siguientes
características:

• Los ítems seleccionados del banco de preguntas deben tener relación

con el subnivel de conocimiento indicado en el Informe de los docentes
de las asignaturas del tronco común.

• Espacio suficiente entre un ítem y otro, para evitar que el estudiante se
confunda.

• Letra de tamaño legible.
• Toda evaluación contendrá 10 ítems por asignatura a desarrollar.
• Puntaje para cada ítem, ubicado junto a cada pregunta, en conjunto los

ítems deberán sumar 10 puntos. (0.50 por cada ítem)
-El puntaje de cada pregunta debe tener máximo dos decimales.

• Indicar en un recuadro en la parte superior derecha de cada evaluación
el subnivel educativo de estándar educativo en el que ha sido
desarrollada la evaluación, guiarse por el ejemplo de evaluación
alternativa (ANEXO D).

• El docente tutor una vez que haya finalizado la construcción de los
documentos, remitirá vía correo institucional a la UDAI para su validación.

• La UDAI revisará en formato digital que la construcción de las evaluaciones esté
acorde a lo establecido en los informes técnicos de conocimiento, en caso de ser
necesario solicitará la rectificación o modificación.

• Una vez validadas las evaluaciones la UDAI se encargará de enviar los
documentos vía correo electrónico o WhatsApp a los representantes legales de
los estudiantes para su desarrollo con el texto en el cuerpo del correo o mensaje
“Una vez revisada y validada la documentación se remiten anexos los
documentos para su aplicación.”.

NOTA: En caso de que no sea factible contactar a los estudiantes por medios
tecnológicos ya sea correo electrónico, mensajería instantánea, vía telefónica u
otro medio, será indispensable que la Autoridad Distrital coordine con GAD
Municipal, Bomberos, Policía u otra institución, para que lleve hasta el domicilio
del estudiante el documento impreso en sobre sellado para su desarrollo, y de
la misma manera, 48 horas después retire el documento del domicilio del
estudiante para entregarlo a UDAI.

72 Lineamientos para la elaboración
del Proyecto de Grado

• En caso de que exista alguna duda o inquietud sobre la estructuración de la
evaluación será el funcionario UDAI quien solvente las mismas y de ser
necesario, las canalizará con los docentes de las asignaturas del tronco común a
través de medios de mensajería instantánea.

CONSIDERACIONES Y EJEMPLOS PARA LA DETERMINACIÓN DE NIVEL DE
CONOCIMIENTO DEL ESTUDIANTE Y CONSTRUCCIÓN DE LA EVALUACIÓN
ALTERNATIVA

Para el desarrollo de Informes Técnicos de Conocimiento y la construcción de las
evaluaciones por parte de los docentes es importante tener presente la siguiente
información:

Tabla No. 5 Subnivel Educativo

Subnivel Grado/Curso

Básica Elemental 2do EGB/3ro EGB/4to EGB
Básica Media 5to EGB/6to EGB/7mo EGB

Básica Superior 8vo EGB/9no EGB/10mo EGB
Bachillerato 1ro BACH/2do BACH/3ro BACH

Fuente: Currículo Nacional 2016
Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e
Inclusiva

Para determinar correctamente el subnivel de conocimientos alcanzados por el estudiante,
el docente deberá considerar que todos los aprendizajes básicos imprescindibles de los
bloques curriculares por SUBNIVEL hayan sido alcanzados en su totalidad por el
estudiante, por ejemplo:

Ejemplo 1. Para determinar subnivel en Informe Técnico de Conocimientos

Asignatura: Matemática

Subnivel Grado/Curso Nivel de aprendizaje
alcanzado por el

estudiante

Subnivel a
seleccionar

Básica
Elemental

2do EGB üü üü
3ro EGB üü
4to EGB üü

Básica Media 5to EGB üü û
6to EGB üü
7mo EGB û

73Lineamientos para la elaboración
del Proyecto de Grado

Interpretación: Como se aprecia en el cuadro que antecede, a pesar de que el estudiante
posee ciertos aprendizajes básicos del subnivel de básica media, al no poseer TODOS los
niveles de logro, se deberá seleccionar el subnivel inmediato inferior alcanzado, en este
caso “Básica Elemental”.

Del subnivel de conocimiento indicado por el docente de la asignatura del tronco común,
se deberá seleccionar equitativamente preguntas de los niveles o cursos
correspondientes, en este caso los ítems deberían ser tomados del nivel de Básica
Elemental, otorgando (en todos los ejemplos) 1 ítem adicional al nivel superior, de la
siguiente manera:

Número de ítems: 10
Dominio: Matemática
Nivel de
conocimiento:

Básica Elemental

Subnivel Grado N.º Preguntas
Distribución de
ítems:

2do EGB 3
3ro EGB 3
4to EGB 4

TOTAL ÍTEMS: 10

Ejemplo 2. Para determinar subnivel en Informe Técnico de Conocimientos

Asignatura: Lengua y Literatura

Subnivel Grado/Curso Nivel de aprendizaje
alcanzado por el

estudiante

Subnivel a
seleccionar

Básica Media 5to EGB üü üü
6to EGB üü
7mo EGB üü

Básica
Superior

8vo EGB û û
9no EGB û

10mo EGB û

Interpretación: Como se aprecia en el cuadro que antecede, el estudiante posee la
totalidad de aprendizajes básicos del subnivel de básica media, por lo tanto, es el subnivel
que debe ser indicado en el Informe Técnico de Conocimientos.

Del subnivel de conocimiento indicado por el docente de la asignatura del tronco común,
se deberá seleccionar equitativamente preguntas los niveles o cursos correspondientes,
en este caso los ítems deberían ser tomados del nivel de Básica Media, otorgando (en
todos los ejemplos) 1 ítem adicional al nivel superior, de la siguiente manera:

74 Lineamientos para la elaboración
del Proyecto de Grado

Número de ítems: 10
Dominio: Lengua y Literatura
Nivel de
conocimiento:

Básica Media

Subnivel Grado N.º Preguntas
Distribución de
ítems:

5to EGB 3
6to EGB 3
7mo EGB 4

TOTAL ÍTEMS: 10

7.3 FASE 3. APLICACIÓN DE LA EVALUACIÓN ALTERNATIVA EN DOMICILIO

La UDAI será la encargada de remitir vía correo electrónico o WhatsApp a los
representantes legales de los estudiantes la evaluación de los 4 dominios para su
desarrollo.

NOTA: En caso de que no sea factible contactar a los estudiantes por medios
tecnológicos ya sea correo electrónico, mensajería instantánea, vía telefónica u
otro medio, será indispensable que la Autoridad Distrital coordine con GAD
Municipal, Bomberos, Policía u otra institución, para que lleve hasta el domicilio
del estudiante el documento impreso en sobre sellado para su desarrollo, y de
la misma manera, 48 horas después retire el documento del domicilio del
estudiante para entregarlo a UDAI.

A continuación, se detallan las distintas alternativas de desarrollo de la evaluación
alternativa por parte del estudiante y las opciones válidas para remisión del documento:

Tabla No. 6. Alternativas para desarrollo y remisión de la Evaluación
Desarrollo de la evaluación: Remisión de la Evaluación:

Correo
electrónico

Mensajería
Instantánea

Redes
sociales

Impresa y desarrollada a mano por registro
fotográfico

üü üü üü

Impresa y desarrollada a mano y
escaneada

üü üü üü

Desarrollada en computadora y guardada
como PDF

üü üü üü

Ítems transcritos y desarrollo a mano para
remisión a través de registro fotográfico.

üü üü üü

Desarrollo a través de vídeo (verbal) üü üü üü
Desarrollo por medio de audio üü üü üü

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

La evaluación deberá ser remitida en 48 horas por parte de los representantes legales a
los funcionarios de la UDAI por uno de los medios indicados en el cuadro que antecede.

Una vez que la UDAI haya recopilado las evaluaciones, deberá remitir vía correo
electrónico al Docente Tutor para continuar con el proceso de calificación.

75Lineamientos para la elaboración
del Proyecto de Grado

7.4 FASE 4. CALIFICACIÓN DE EVALUACIÓN ALTERNATIVA
• Los docentes tutores calificarán las evaluaciones sobre 10 puntos, en un tiempo

máximo de 24 horas, después de finalizada la aplicación de la evaluación, para lo
cual se apoyarán en el Banco de ítems.

• Se deberá registrar la nota con dos decimales.
• Al ser un documento virtual, la calificación será reportada en una matriz indicando

las posibles inconsistencias identificadas en el desarrollo, en el siguiente formato
en Excel:

Tabla No. 7. Justificación de notas reportadas.

Estudiante:
Dominio Calificación sobre 10

puntos
Observación

Matemático 8,5 En el ítem 5, indica la
opción a) cuando lo
correcto sería b)

Lingüístico
Ciencias Sociales
Ciencias Naturales

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e
Inclusiva

• La UDAI una vez que posean todas las evidencias de evaluaciones y el archivo
Excel de calificación, verificará que hayan sido correctamente calificadas.

• Una vez verificadas y validadas las calificaciones de la evaluación UDAI
comunicará al representante los puntajes obtenidos por el estudiante por escrito o
a través de mensaje de texto, correo electrónico, plataformas de mensajería
instantánea.

• En caso de que no exista conformidad el representante legal podrá solicitar de
forma inmediata una revisión de la calificación por los medios anteriormente
indicados, para lo cual UDAI verificará nuevamente la evaluación y en caso de
existir errores en el proceso de calificación, en conjunto con el docente tutor
rectificará puntajes e informará por escrito al representante legal.

• Una vez que exista conformidad con todos los puntajes, transcribirá las notas
indicadas en el archivo Excel que remitirá la Dirección Nacional de Educación
Especializada e Inclusiva para el efecto.

• Generará una carpeta en digital con los siguientes documentos:

CARPETAS POR DISTRITOS EDUCATIVOS
> CARPETAS POR INSTITUCIONES EDUCATIVAS

> CARPETAS POR ESTUDIANTE EVALUADO (APELLIDOS Y
NOMBRES DEL ESTUDIANTE)
 > EXPEDIENTE (Evidencias de Evaluaciones, tabla No.
7 de calificación, informe de conocimiento de docentes).

*Se deberá remitir la información en digital a las instituciones educativas
con los expedientes que les correspondan como evidencia del proceso.

76 Lineamientos para la elaboración
del Proyecto de Grado

*Los expedientes en digital deberán reposar en orden absoluto, en los
archivos de UDAI y el distrito educativo durante el periodo de tiempo que
indique la normativa legal vigente.

• La Autoridad Distrital deberá remitir oficialmente los expedientes digitales (vía
Sistema de Gestión Documental - Quipux) a la Coordinación Zonal Educativa, para
la validación del Analista Zonal de Educación Especializada e Inclusiva.

• El Analista Zonal de Educación Especializada e Inclusiva una vez que ha recibido
la carpeta en digital de los expedientes, deberá verificar que la información
entregada por el Distrito coincida con la base de datos de estudiantes con
discapacidad que fueron establecidos para rendir la evaluación. Verificará que las
notas de la matriz general de Excel coincidan con la “Justificación de notas
reportadas” por el docente.

• Luego consolidará la información proveniente de los distritos de su competencia y
organizará los expedientes en estricto orden (en digital) de la siguiente manera:

> CARPETA ZONA “X”
> CARPETAS POR DISTRITOS EDUCATIVOS

(Incluir archivo PDF consolidado distrital de notas)
(Incluir archivo Excel (editable) de consolidado distrital de notas)

 > CARPETAS POR INSTITUCIONES EDUCATIVAS
 > CARPETAS POR ESTUDIANTE
 > EXPEDIENTE (Evaluaciones -en todas sus formas-, informe

técnico de conocimientos, matriz de justificación de notas reportadas).

• La Autoridad Zonal deberá remitir oficialmente los expedientes (vía Sistema de
Gestión Documental - Quipux) a la Subsecretaría de Educación Especializada e
Inclusiva con copia a Dirección Nacional de Educación Especializada e Inclusiva
para su posterior verificación y validación.

• La Dirección Nacional de Educación Especializada e Inclusiva una vez verificados
y validados los expedientes, deberá consolidar la información remitida por las
Coordinaciones Zonales y Subsecretarías Educativas.

• Desde la Dirección Nacional de Educación Especializada e Inclusiva remitirá a
territorio la base de notas final, validada, para socialización con representantes
legales e instituciones educativas.

7.5 FASE 5. TITULACIÓN DE ESTUDIANTES DE LA POBLACIÓN OBJETIVO
Las Instituciones Educativas, deberán acogerse a los lineamientos emitidos desde la
Subsecretaría de Apoyo, Seguimiento y Regulación de la Educación, para el registro de
notas del examen de grado y descarga de títulos.

En caso de existir alguna duda a nivel Zonal, por favor ponerse en contacto con su Analista
Nacional designado:

77Lineamientos para la elaboración
del Proyecto de Grado

Tabla No. 8 Distribución de funcionarios de la Dirección Nacional de Educación
Especializada por zona

ZONA ANALISTA NACIONAL RESPONSABLE

1 Ana Lucía Lara
2 Mariana Almachi
3 Elizabeth Zavala
5 Katiushka Suárez
6 Katiushka Suárez
7 Mariana Almachi

9 Rolando Mena
María Dolores Armas

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e
Inclusiva

Tabla No. 9 Funcionarios de la Dirección Nacional de
Educación Especializada responsables de la ejecución del proceso

 Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

ELABORACIÓN DEL DOCUMENTO

Nombre Cargo Fecha
María Belén Gómez

Moreno
Especialista de Implementación de Educación

Especializada
14/5/2020

REVISIÓN DEL DOCUMENTO

Nombre Cargo Fecha
Karina Rivadeneira

Roura
Directora Nacional de Educación

Especializada e Inclusiva.
14/5/2020

APROBACIÓN DEL DOCUMENTO
Nombre Cargo Fecha

Tamara Cristina
Espinosa Guzmán

Subsecretaria de Educación Especializada e
Inclusiva 14/5/2020

RESPONSABLE PROCESO
Belén Gómez Desarrollo de lineamientos.
Rolando Mena Desarrollo de soporte y monitoreo a la ejecución del proceso

Seguimiento y monitoreo al proceso.
Leandro Luna Bases de datos y organización logística

78 Lineamientos para la elaboración
del Proyecto de Grado

8. ANEXOS

CRONOGRAMA TENTATIVO

CRONOGRAMA PARA INSTITUCIONES DE EDUCACIÓN ORDINARIA Y EXTRAORDINARIA
(ED. INCONCLUSA Y ED. ESPECIALIZADA)

FECHA
/2020

ACTIVIDADES RESPONSABLES DÍAS
HABILES

REALIZADO Solicitud de base de 3ro Bachillerato a
DNRE

DNEEI
Componente de
Implementación

-

REALIZADO Remisión de base de DNRE a DNEEI DNRE -
11 de febrero Solicitud de cruce de información con el

RND a la Dirección Nacional de Análisis
de la Información a CONADIS

DNEEI
Componente de
Implementación

-

REALIZADO Remisión de instructivo para
levantamiento de base de datos de
población con discapacidad (todos los
tipos de discapacidad).

DNEEI
Componente de
Implementación

-

Del 9 al 27 de
marzo de 2020

Solicitud de validación y levantamiento
de población con discapacidad para
proceso de titulación Régimen sierra
2019 – 2020 a Coordinaciones
Zonales.

Validación caso por caso en territorio
de base remitida desde la DNEEI, por
parte de UDAI y Analistas Zonales,
creación de expedientes. Remisión a la
DNEEI

DNEEI
Componente de

Soporte y
Seguimiento

Coordinaciones
Zonales

UDAI

15

Del 30 de marzo
al 03 de abril

Prorroga de envió de bases por
emergencia sanitaria

UDAI 5

Del 27 de marzo
al 7 de abril

Validación de bases por zona
educativa.
CIERRE DE BASES.

DNEEI
Componente de

Soporte y
Seguimiento

8

Del 8 de abril al
15 de mayo

Validación de bases a nivel nacional
por parte del líder de componente de
Soporte y Seguimiento

Componente de
Soporte y

Seguimiento
Componente de

análisis de la
información

27

15 de mayo Socialización de instructivos al
componente de Soporte y Seguimiento

Belén Gómez
Teresa Pittaro

1

18 de mayo 1. Remisión de Instructivo Régimen
Sierra 2019 – 2020
2. Remisión de base “Población
objetivo-tentativa” a Coordinaciones
Zonales para socialización con distritos
educativos (con columna para
segmentación de población para
estudiantes de educación ordinaria).

Belén Gómez
Leandro Luna

1

18 y 19 de mayo Socialización del instructivo a analistas
zonales y profesionales UDAI

Componente de
Soporte y

Seguimiento

2

20, 21 y 22 de
mayo

Equipos UDAI de forma inmediata
posterior a la inducción recibida,

Analista Zonal,
 UDAI

3

79Lineamientos para la elaboración
del Proyecto de Grado

contactarán a los representantes
legales y rectores/directores
únicamente de la población objetivo
para la socialización del instructivo. (y
firmas de carta de aceptación – solo
educación ordinaria).
Esto será coordinado entre el
analista zonal, UDAI y analista
responsable de zona en Planta
Central.

Componente de
Soporte y

Seguimiento

25 de mayo
*En educación
especializada
(intelectual,
psicosocial y

multidiscapacidad)
todos los

estudiantes rinden
evaluación
alternativa.

*Educación Ordinaria:
Remisión de matriz de UDAI a ZONA
con la segmentación (Casos de
educación ordinaria):
Op 1 EV. ALTERNATIVA
Op 2 PROYECTO DE GRADO

UDAI 1

25 y 26 de mayo Consolidación, revisión, validación y
remisión de matriz zonal a la DNEEI,
con expedientes (cartas de aceptación/
matriz segmentación de la población).

Analista Zonal 2

27 y 28 de mayo Corroboración de información (cartas
de aceptación/ matriz segmentación de
la población) y remisión al componente
de análisis únicamente matriz con
segmentación de la población.

Equipo DNEEI
Componente de

Soporte y
Seguimiento

2

29 de mayo al 01

de junio

Consolidación de matrices a nivel
nacional.

Remisión a territorio:
-Base final de Población Objetivo de
evaluación alternativa (Base
segmentada)
-Base para levantamiento de datos de
docentes tutores (y docentes de las
asignaturas del tronco común – en ed.
Ordinaria)

Componente Análisis
de la Información

2

02 y 03 junio

Para población objetivo de evaluación
alternativa, Identificación a nivel distrital
de datos de:
Docentes tutores – Ed. Especializada
Docentes tutores y docentes
asignaturas del tronco común – Ed.
Ordinaria.

Remisión a Zona.

UDAI 2

04 y 05 de junio Revisión, validación y consolidación de
bases de datos.
Remisión a Planta Central.

Analistas Zonales 2

8 y 9 de junio Validación de bases de datos.
Remisión al componente de Análisis de
la Información para validación y
consolidación.

Equipo DNEEI
Componente de

Soporte y
Seguimiento

2

80 Lineamientos para la elaboración
del Proyecto de Grado

10 y 11 de junio Revisión y consolidación nacional de
bases de datos (Docentes tutores,
docentes tronco común)
Remisión a territorio de base final.

Componente de
Análisis de la
Información

2

12, 15 y 16 de
junio

Socialización virtual de instructivo con
Docentes tutores, docentes tronco
común (validados por la DNEEI)

UDAI 3

17 de junio *En educación ordinaria:
Desarrollo de proceso de
confidencialidad.
Remisión de bancos de preguntas para
distribución a Directores zonales de
Educación Especializada por quipux.
Con anexos: actas de entrega –
recepción y acuerdos de
confidencialidad.

DNEEI
Componente de

Soporte y
Seguimiento

1

18 y 19 de junio *En educación ordinaria:
Envío de documentación a UDAI y
docentes tutores (Bancos de preguntas
y actas de entrega - recepción de
información y acuerdos de
confidencialidad) por parte de
Directores Zonales de Educación
Especializada.
Consolidación de documentos y
remisión a DNEEI

Directores Zonales
de Educación
Especializada

UDAI

Docentes tutores

2

22 de junio *En educación ordinaria:
Revisión de documentación del
proceso de confidencialidad.

Componente de
Soporte y

Seguimiento

1

17 y 18 de junio *En educación ordinaria:
Elaboración de informes de
conocimiento por parte de docentes de
las asignaturas del tronco común. y
remisión a UDAI.

Docentes tronco
común

2

19 de junio Revisión y validación de UDAI de
informes de conocimiento y remisión a
docentes tutores correspondientes.

UDAI 1

22 y 23 de junio Construcción de evaluaciones
alternativas de Población Objetivo.

Docentes tutores 2

24 y 25 de junio Validación de evaluaciones por parte
de UDAI.

UDAI

2

26 de junio Remisión de evaluaciones a
representantes legales de estudiantes
para desarrollo de documento.

UDAI 1

29 y 30 de junio Desarrollo de la evaluación
alternativa

Población Objetivo 2

01 de julio Remisión de evaluaciones
desarrolladas por parte de
representantes legales a UDAI

Representantes
legales

1

01 de julio Envío de matrices a territorio:

Justificación de notas
reportadas (para docentes)
Matriz general de notas de
grado (para UDAI)

Componente de
análisis de la
Información

1

81Lineamientos para la elaboración
del Proyecto de Grado

02 de julio Consolidación de documentos y
remisión a docentes tutores para
calificación.

UDAI 1

03 y 06 de julio Calificación de evaluaciones.
Remisión de documentos calificados a
UDAI Con matriz de justificación de
notas

Docentes tutores 2

07 de julio Revisión y validación de evaluaciones
calificadas.
Socialización con representantes
legales.

UDAI 1

08 de julio Proceso de revisión de calificación en
caso de no conformidad por parte de
representantes legales. (recalificación)

UDAI
Representantes

legales

1

09 de julio Desarrollo de expedientes y
transcripción de notas de matriz de
justificación a matriz general de notas
de grado.

UDAI 1

10 de julio Remisión de expedientes y matriz
general de notas desde UDAI a
Coordinación Zonal.

UDAI 1

13 y 14 de julio Revisión, validación y consolidación de
expedientes a nivel zonal.
Remisión de expedientes a DNEEI.

Analista Zonal de
Educación

Especializada e
Inclusiva

2

15 y 16 de julio Revisión de expedientes a Nivel
Central. Remisión de matriz de notas
validada al Componente de Análisis de
la Información.

DNEEI
Componente de

Soporte y
Seguimiento

2

17 de julio Consolidación de notas por parte del
Componente de Análisis de la
Información.

Equipo DNEEI
Componente de

Análisis de la
Información

1

20 de julio Remisión de base de notas de examen
de grado validada y consolidada a
territorio.

Componente de
Soporte y

Seguimiento

1

21 y 22 de julio Proceso de registro de notas de
examen de grado según normativa
emitida por la Subsecretaría de Apoyo,
Seguimiento y Regulación de la
Educación.

UDAI
Instituciones
Educativas

2

Por definir* Seguimiento al proceso ordinario de
titulación por parte de UDAI.

UDAI – SASRE 1

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

*Las fechas están sujetas a cambios, según los requerimientos de otras instancias.
*Los memorandos remitidos desde las Coordinaciones Zonales deben contemplar copia a
los Analistas responsables de cada zona

82 Lineamientos para la elaboración
del Proyecto de Grado

(NO MODIFICAR FORMATOS)
ANEXO A: Registro de socialización de instructivo - Evaluación Alternativa (Por estudiante)

Registro de socialización del proceso Evaluación Alternativa
Régimen Sierra 2019 -2020

Zona: Distrito:
Nombre de funcionario UDAI

responsable de la
socialización:

Nombre de estudiante:
Nombre de I.E origen del

estudiante
 AMIE

 Medio de envío de instructivo Medio de socialización del instructivo
Representante Legal

(Marcar con una X, incluir fecha)

Apellido y
Nombre C.I

Parentesco WhatsA

pp
Messen

ger

Correo
electrónic

o

Indicar correo
electrónico,
teléfono o usuario
contactado

Videoconfe
rencia

Llamada
Telefónica

Indicar
plataforma,
teléfono o

usuario
contactado

Gavilánez Suarez
Daniel Esteban

17632589
63

Papá

X
(14.05.202

0)

danielgavilanez@h
otmail.com

X
(16.05.2020

)
 ZOOM

Docente tutor y Autoridad Institucional

Razo Quintanilla
Erick David

17033154
13

Director X
(10.05.2

020)
 0984575352

X
(10.05.2020

)

Guamán Guerra
Cristina Denis

17662345
68

Docente Tutor

X
(11.05.2

020)
 Cuenta personal de

Facebook
X

(12.05.2020
)

0987678980

Docentes de la asignatura del tronco común

 Docente
Lingüística

 Docente
Matemática

 Docente C.
Sociales

 Docente C.
Naturales

83Lineamientos para la elaboración
del Proyecto de Grado

Guamán Guerra
Cristina Denis

17662345
68

Docente Tutor

X
(11.05.2

020)
 Cuenta personal de

Facebook
X

(12.05.2020
)

0987678980

Docentes de la asignatura del tronco común

 Docente
Lingüística

 Docente
Matemática

 Docente C.
Sociales

 Docente C.
Naturales

84 Lineamientos para la elaboración
del Proyecto de Grado

ANEXO B: Carta de aceptación
………………….,…… de……. de 2020

Sr/Sra. ………………………………

Director/Directora Distrital

De mi consideración;

El Ministerio de Educación, tiene como misión “Garantizar el acceso y calidad de la Educación
inicial, básica y bachillerato a los y las habitantes del territorio Nacional, mediante la formación
integral, holística e inclusiva de niños, niñas, jóvenes […]. A través de la Subsecretaría de
Educación Especializada e Inclusiva, mediante la Dirección Nacional de Educación
Especializada e Inclusiva, ha implementado la Evaluación Alternativa, como una medida de
acción afirmativa, para el proceso “Ser Bachiller”, la cual deberá ser aplicada a los estudiantes
de tercer año de bachillerato, en condición de discapacidad (Intelectual, psicosocial y asociadas
a la discapacidad intelectual), cuyas adaptaciones curriculares hayan sido desarrollados en
grado 3, con base en las necesidades educativas especiales de cada estudiante. Dicha
evaluación, dará como resultado un único puntaje para Titulación de Bachiller, es decir: 20%
de la nota para titulación de Bachiller7/ Habilitante para la graduación de Bachillerato.

Por lo expuesto anteriormente:

Yo……………………………..con cédula de identidad No.…………………., representante
legal del/la estudiante………………………………………………, con cédula de identidad
No. ………………………………, tipo de discapacidad……………………porcentaje……….,
de tercer año de bachillerato de la Institución Educativa……………………………………
Elijo como única opción de evaluación de mí representado lo siguiente (indicar con una
“X)”:

OPCIÓN METODOLOGÍA PARA TITULACIÓN DE BACHILLERATO
 Evaluación Alternativa
 PROYECTO DE GRADO

(Estudio de caso – Bachillerato en Ciencias
Proyecto demostrativo – Bachillerato Técnico
Monografía – Bachillerato Internacional)

OPCIÓN 1: Evaluación Alternativa que reúne los conocimientos alcanzados por el
estudiante durante su proceso educativo (únicamente puntaje para TITULACIÓN).
OPCIÓN 2: Proyecto de grado, documento de desarrollo según el tipo de oferta formativa
(Bachillerato: Ciencias/Técnico/Internacional) basado en contenido de Tercer año de
Bachillerato (únicamente puntaje para TITULACIÓN).
Atentamente,

Nombre:
CI:

7 Según Decreto Ejecutivo No. 1027 de 24 de abril de 2020 - Art. 1.- Requisitos para la obtención del título de
bachiller: “1. Obtener una nota final mínima de siete sobre diez (7/10) que será un promedio ponderado de las
siguientes calificaciones: Promedio obtenido en el subnivel de Básica Superior 30%, promedio de tres (3) años de
bachillerato 40%, nota de examen de grado 20%, nota del programa de participación estudiantil 10%.

85Lineamientos para la elaboración
del Proyecto de Grado

ANEXO C: Informe técnico de conocimientos

INFORME TÉCNICO DE CONOCIMIENTOS

Con la finalidad de cumplir con lo establecido en el Instructivo para la Construcción y
Aplicación de la Evaluación Alternativa para Titulación de Bachillerato a Estudiantes
Con Discapacidad Régimen Sierra 2019 - 2020, se proceda a dar a conocer la siguiente
información:

Nombre de docente que
llena la forma:

Institución Educativa

Código AMIE

Jornada

Nombres y Apellidos de la
Estudiante

Curso

Paralelo

Tipo de Discapacidad

Porcentaje

Grado de Adaptación 3

Informe por grado y Subnivel en competencias alcanzadas/ por dominio

Asignatura que imparte O

 SUBNIVEL DE CONOCIMIENTO ALCANZADO
(Básica Elemental, Básica Media, Básica Superior o
Bachillerato)

Indicar solo 1 subnivel

LINGÜÍSTICO

86 Lineamientos para la elaboración
del Proyecto de Grado

ANEXO D: Ejemplo formato de evaluación alternativa

EJEMPLO FORMATO DE EVALUACIÓN ALTERNATIVA

COORDINACIÓN ZONAL: X
DISTRITO EDUCATIVO: X (CÓDIGO)

EVALUACIÓN ALTERNATIVA DE DOMINIO MATEMÁTICO

SUBNIVEL DE ESTÁNDAR EDUCATIVO: X

FECHA:
NOMBRE ESTUDIANTE:
INSTITUCIÓN EDUCATIVA: XXXXX
CÓDIGO AMIE: XXXXX
AÑO LECTIVO:

INSTRUCCIONES:
XXX
XXX
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

DESARROLLO:
ÍTEM 1… (1 PUNTO)
ÍTEM 2… ((1 PUNTO)
ÍTEM 3… (1 PUNTO)
ÍTEM 4… (1 PUNTO)
…

NOMBRES DE RESPONSABLES DEL DOCUMENTO:

NOMBRE CARGO
 ANALISTA/COORDINADOR UDAI

XXDXX
 DOCENTE TUTOR
 DOCENTE MATEMÁTICA
 DOCENTE CIENCIAS NATURALES
 DOCENTE CIENCIAS SOCIALES
 DOCENTE LINGÜISTICA

87Lineamientos para la elaboración
del Proyecto de Grado

ANEXO E: Formato de certificados válidos como respaldo de discapacidad

88 Lineamientos para la elaboración
del Proyecto de Grado

RESPALDOS VÁLIDOS DE DISCAPACIDAD

89Lineamientos para la elaboración
del Proyecto de Grado

ADJUNTAR EL DESGLOSADO DEL MSP

90 Lineamientos para la elaboración
del Proyecto de Grado

91Lineamientos para la elaboración
del Proyecto de Grado

92 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 8b.

MINISTERIO DE EDUCACIÓN

SUBSECRETARÍA DE EDUCACIÓN ESPECIALIZADA E
INCLUSIVA

DIRECCIÓN NACIONAL DE EDUCACIÓN ESPECIALIZADA E
INCLUSIVA

INSTRUCTIVO PARA LA CONSTRUCCIÓN, APLICACIÓN Y
CALIFICACIÓN DE LA EVALUACIÓN ALTERNATIVA PARA
TITULACIÓN DE ESTUDIANTES CON DISCAPACIDAD DE
TERCERO DE BACHILLERATO.

RÉGIMEN SIERRA 2019 - 2020

EDUCACIÓN ESPECIALIZADA

MAYO, 2020

93Lineamientos para la elaboración
del Proyecto de Grado

1. INTRODUCCIÓN

El presente instructivo constituye un documento para la aplicación de la evaluación
alternativa a estudiantes con necesidades educativas especiales asociadas a la
discapacidad, que cursan el tercer año de bachillerato de las Instituciones Educativas
Especializadas, de todos los sostenimientos (fiscales, fiscomisionales, particulares
y municipales) y jornadas (matutina, vespertina y nocturna). Estas instrucciones son
de carácter general y obligatorio; que deben ser aplicadas en el proceso por los actores
involucrados tanto de los niveles desconcentrados como de la comunidad educativa, con
el objetivo de precautelar los derechos de los estudiantes y velar por la correcta aplicación
de la evaluación.

La aplicación de la evaluación alternativa constituye una medida de acción afirmativa, a
favor de los estudiantes con necesidades educativas especiales asociadas a la
discapacidad, y su puntaje corresponderá a la nota del examen de grado según lo
establecido por la autoridad en la normativa legal vigente.

2. ANTECEDENTES HISTÓRICOS

El 21 de octubre de 2013, el Ministerio de Educación, en calidad de Autoridad Educativa
Nacional emitió el Acuerdo Ministerial No. 0382-13 en el que se dispone la “aplicación
obligatoria a nivel nacional de exámenes estandarizados a todos los estudiantes de tercer
año de bachillerato en modalidad presencial, semipresencial y a distancia que han
aprobado las asignaturas del respectivo currículo” Además, se establece “que los
exámenes nacionales estandarizados para la obtención del título de bachiller serán los
exámenes de grado, obligatorios y electivos, como requisito para la graduación de los
estudiantes de tercer año de bachillerato, según lo dispuesto en el Reglamento General
a la LOEI”.

Desde el año lectivo Sierra 2013 – 2014, el Ministerio de Educación en coordinación con
el Instituto Nacional de Evaluación Educativa – INEVAL, ha evaluado a los estudiantes
de Tercero de Bachillerato de todo el Sistema Educativo Nacional para su proceso de
titulación de Bachiller.

A partir del año lectivo 2015 – 2016, la Dirección Nacional de Educación Especializada
e Inclusiva emite un Instructivo cada Régimen, con especificaciones de adaptación a la
metodología ordinaria de evaluación para estudiantes con discapacidad con el objetivo
de equiparar oportunidades para la población.

El 27 de enero de 2017, con el objetivo de oficializar el proceso realizado por la Dirección
Nacional de Educación Especializada e Inclusiva, el Ministerio de Educación, emite el
Acuerdo Ministerial Nro. MINEDUC-MINEDUC-2017-00008-A de 27 de enero de 2017,
sobre la emisión de la reforma al Acuerdo Ministerial No. 0382-13 de 21 de octubre de

94 Lineamientos para la elaboración
del Proyecto de Grado

2013, mediante DISPOSICIÓN CUARTA establece que “Se responsabiliza a la Dirección
Nacional de Educación Especializada e Inclusiva de la Subsecretaría de Educación
Especializada e Inclusiva, de la elaboración y expedición del instructivo para la aplicación
de los exámenes estandarizados de grado a los que hace referencia el presente Acuerdo
Ministerial a las/los estudiantes de tercer año de bachillerato, que tengan necesidades
educativas asociadas a la discapacidad, así como de coordinar la aplicación de dicho
examen con el INEVAL.”.

A partir de la emisión del acuerdo antedicho en Régimen Costa 2016 – 2017, y en
cumplimiento de lo establecido en el Instructivo emitido para el efecto, los estudiantes con
discapacidad de Instituciones de Educación Especializada titularon de Bachilleres a sus
estudiantes por primera vez en la historia del país.

Hasta la presente fecha, la Dirección Nacional de Educación Especializada e Inclusiva a
través de la Subsecretaría de Educación Especializada e Inclusiva, emite cada Régimen,
el Instructivo con el debido procedimiento para titulación de la población con
discapacidad, en el marco de sus derechos, garantizando que el proceso de culminación
educativa este adaptado a las especificidades y necesidades de la población objetivo,
beneficiando con esta medida de acción afirmativa a estudiantes con discapacidad
intelectual y psicosocial (con Grado de Adaptación 3) de instituciones ordinarias y
extraordinarias (educación especializada y educación para personas con escolaridad
inconclusa) de todo sostenimiento y jornada.

3. MARCO LEGAL

El numeral 2, del Artículo 11, de la Constitución de la República dispone: “Todas las
personas son iguales y gozarán de los mismos derechos, deberes y oportunidades. Nadie
podrá ser discriminado por razones de etnia, lugar de nacimiento, edad, sexo, identidad
de género, identidad cultural, estado civil, idioma, religión, ideología, filiación política,
pasado judicial, condición socio-económica, condición migratoria, orientación sexual,
estado de salud, portar VIH, discapacidad, diferencia física; ni por cualquier otra
distinción, personal o colectiva, temporal o permanente, que tenga por objeto o resultado
menoscabar o anular el reconocimiento, goce o ejercicio de los derechos. La ley
sancionará toda forma de discriminación. El Estado adoptará medidas de acción
afirmativa que promuevan la igualdad real en favor de los titulares de derechos que se
encuentren en situación de desigualdad.”

El Artículo 16, numeral 4 de la Constitución de la República del Ecuador, establece que:
“Todas las personas, en forma individual o colectiva, tienen derecho a: El acceso y uso
de todas las formas de comunicación visual, auditiva, sensorial y a otras que permitan la
inclusión de personas con discapacidad”.

95Lineamientos para la elaboración
del Proyecto de Grado

El Artículo 46, numeral 3 de la Constitución de la República establece que: “El Estado
adoptará, entre otras, las siguientes medidas que aseguren a las niñas, niños y
adolescentes: […]Atención preferente para la plena integración social de quienes tengan
discapacidad. El Estado garantizará su incorporación en el sistema de educación regular
y en la sociedad”.

El Artículo 47 de la Constitución de la República del Ecuador declara: “El Estado
garantizará políticas de prevención de las discapacidades y, de manera conjunta con la
sociedad y la familia, procurará la equiparación de oportunidades para las personas con
discapacidad y su integración social”.

El numeral 7, del Artículo 48 de la Constitución de la República del Ecuador señala que:
“El Estado adoptará a favor de las personas con discapacidad medidas que aseguren: La
garantía del pleno ejercicio de los derechos de las personas con discapacidad […]”.

El numeral 8, del Artículo 48 de la Constitución de la República del Ecuador determina:
“(…) Se reconoce a las personas con discapacidad, los derechos a: La educación
especializada para las personas con discapacidad intelectual y el fomento de sus
capacidades mediante la creación de centros educativos y programas de enseñanza
específicos.”.

El Artículo 341, de la Constitución de la República del Ecuador dispone: “El Estado
generará las condiciones para la protección integral de sus habitantes a lo largo de sus
vidas, que aseguren los derechos y principios reconocidos en la Constitución, en
particular la igualdad en la diversidad y la no discriminación […].”.

El literal e, del Artículo 2 de la Ley Orgánica de Educación Intercultural señala: “La
actividad educativa se desarrolla atendiendo a los siguientes principios generales, que
son los fundamentos filosóficos, conceptuales y constitucionales que sustentan, definen
y rigen las decisiones y actividades en el ámbito educativo: […]Atención prioritaria.-
Atención e integración prioritaria y especializada de las niñas, niños y adolescentes con
discapacidad o que padezcan enfermedades catastróficas de alta complejidad”.

El literal o, del Artículo 6 de la Ley Orgánica de Educación Intercultural señala: “[…] El
Estado tiene las siguientes obligaciones adicionales: […]Elaborar y ejecutar las
adaptaciones curriculares necesarias para garantizar la inclusión y permanencia dentro
del sistema educativo, de las personas con discapacidades […];”

El literal o, del Artículo 7 de la Ley Orgánica de Educación Intercultural señala: “Las y los
estudiantes tienen los siguientes derechos: […]Contar con propuestas educacionales
flexibles y alternativas que permitan la inclusión y permanencia de aquellas personas que
requieran atención prioritaria, de manera particular personas con discapacidades,
adolescentes y jóvenes embarazadas […]”

El Artículo 228 del Reglamento a la Ley Orgánica de Educación señala: “Son estudiantes
con necesidades educativas especiales aquellos que requieren apoyo o adaptaciones

96 Lineamientos para la elaboración
del Proyecto de Grado

temporales o permanentes que les permitan o acceder a un servicio de calidad de acuerdo
a su condición. Estos apoyos y adaptaciones pueden ser de aprendizaje, de accesibilidad
o de comunicación.

[…] Son necesidades educativas especiales asociadas a la discapacidad las
siguientes:

1. Discapacidad intelectual, física-motriz, auditiva, visual o mental;

2. Multidiscapacidades; y,

3. Trastornos generalizados del desarrollo (Autismo, síndrome de Asperger,
síndrome de Rett, entre otros)”.

En el Artículo230, del Reglamento a la LOEI, sobre la Promoción y evaluación de
estudiantes con necesidades educativas especiales “[…] en los casos pertinentes, las
instituciones educativas pueden adaptar los estándares de aprendizaje y el currículo
nacional de acuerdo a las necesidades de cada estudiante, de conformidad con la
normativa que para el efecto expida el Nivel Central de la Autoridad Educativa Nacional.
Los mecanismos de evaluación del aprendizaje pueden ser adaptados para estudiantes
con necesidades educativas especiales, de acuerdo a lo que se requiera en cada caso,
según la normativa que para el efecto expida el Nivel Central de la Autoridad Educativa
Nacional. Para la promoción de grado o curso, se puede evaluar el aprendizaje del
estudiante con necesidades educativas especiales de acuerdo a los estándares y al
currículo nacional adaptado para cada caso, y de acuerdo a sus necesidades
específicas”.

El Artículo 6 de la Ley Orgánica de Discapacidad considera: “[…] persona con
discapacidad a toda aquella que, como consecuencia de una o más deficiencias físicas,
mentales, intelectuales o sensoriales, con independencia de la causa que la hubiera
originado, ve restringida permanentemente su capacidad biológica, sicológica y asociativa
para ejercer una o más actividades esenciales de la vida diaria, en la proporción que
establezca el Reglamento”.

El Artículo 9 de la Ley Orgánica de Discapacidades dispone: “La autoridad sanitaria
nacional a través del Sistema Nacional de Salud realizará la calificación de
discapacidades y la capacitación continua de los equipos calificadores especializados en
los diversos tipos de discapacidades que ejercerán sus funciones en el área de su
especialidad. La calificación de la discapacidad para determinar su tipo, nivel o porcentaje
se efectuará a petición de la o el interesado, de la persona que la represente o de las
personas o entidades que estén a su cargo; la que será voluntaria, personalizada y
gratuita […]”.

El Artículo 12 de la Ley Orgánica de Discapacidades establece: “La cédula de ciudadanía
que acredite la calificación y el registro correspondiente, será documento suficiente para
acogerse a los beneficios de la presente Ley; así como, el único documento requerido

97Lineamientos para la elaboración
del Proyecto de Grado

para todo trámite en los sectores público y privado. El certificado de votación no les será
exigido para ningún trámite público o privado”.

El Acuerdo Ministerial Nro. 0295-13 de 15 de agosto de 2013, en el Capítulo II, define
a las Instituciones de Educación Especializada, como “(…) aquellas que brindan atención
educativa a niños, niñas y/o adolescentes con discapacidad sensorial (visual o auditiva o
visual-auditiva), motora, intelectual, autismo o multidiscapacidad. La educación
especializada propenderá a la promoción e inclusión de quienes puedan acceder a
instituciones de educación ordinaria.”.

El Acuerdo Ministerial Nro. 0295-13 de 15 de agosto de 2013, define en el Artículo 20
a las Unidades Distritales de Apoyo a la Inclusión como “un servicio educativo
especializado y técnicamente implementado para la atención a los estudiantes con
necesidades educativas especiales a través de la evaluación, asesoramiento, ubicación
e intervención psicopedagógica en los diversos programas y servicios educativos, en
todas las modalidades de atención (a distancia, semi presencial, diurna, nocturna) y en
todos los niveles del sistema educativo (inicial, básica y bachillerato de las instituciones
fiscales).”

El ACUERDO Nro. MINEDUC-MINEDUC-2017-00008-A de 27 de enero de 2017 sobre
la emisión de la reforma al Acuerdo Ministerial No. 0382-131 de 21 de octubre de 2013,
mediante DISPOSICIÓN CUARTA establece que: “Se responsabiliza a la Dirección
Nacional de Educación Especializada e Inclusiva de la Subsecretaría de Educación
Especializada e Inclusiva, de la elaboración y expedición del instructivo para la aplicación
de los exámenes estandarizados de grado a los que hace referencia el presente Acuerdo
Ministerial a las/los estudiantes de tercer año de bachillerato, que tengan necesidades
educativas asociadas a la discapacidad, así como de coordinar la aplicación de dicho
examen con el INEVAL”.

4. OBJETIVOS

4.1. Objetivo General:
Garantizar que el proceso de titulación, considere las necesidades educativas especiales
de estudiantes con discapacidad (dentro de la población objetivo), que cursan el tercer
año de bachillerato, mediante la aplicación de una evaluación alternativa, como medida
de acción afirmativa en el marco de sus Derechos.

1 Acuerdo Ministerial No. 0382-13 acuerda: DISPONER la aplicación obligatoria a nivel nacional de exámenes estandarizados a todos
los estudiantes de tercer año de bachillerato en modalidad presencial, semipresencial y a distancia que han aprobado las asignaturas del respectivo
currículo. ESTABLECER que los exámenes nacionales estandarizados para la obtención del título de bachiller serán los exámenes de grado,
obligatorios y electivos, como requisito para la graduación de los estudiantes de tercer año de bachillerato, según lo dispuesto en el Reglamente General
a la LOEI. REQUERIR al Instituto Nacional de Evaluación Educativa (INEVAL), su colaboración para la elaboración de los instrumentos
de evaluación para los exámenes de grado estandarizados, así como para su respectiva recepción, calificación y la publicación de sus resultados a nivel
nacional para todas las instituciones educativas del país.

98 Lineamientos para la elaboración
del Proyecto de Grado

4.2. Objetivos Específicos:
• Definir la población beneficiaria de la evaluación alternativa, según tipos de

discapacidad.
• Emitir los lineamientos técnicos para la construcción y aplicación de la evaluación

alternativa.
• Establecer la metodología y responsabilidades en el proceso de evaluación -de

actores involucrados en los niveles desconcentrados e instituciones educativas-.

5. DEFINICIONES
Es importante que, para este proceso de evaluación, los profesionales involucrados en
este ámbito conozcan las siguientes definiciones:

ALINEACIÓN CURRICULAR: Condición necesaria para lograr una visión integrada de lo
que debe ser enseñado y evaluado. En este sentido, el alineamiento curricular es un
principio central en el contexto de una reforma educativa en cualquier campo disciplinar
(Bhola; Impara; Buckendahl, 2003; Webb; Zúñiga, 2007; Liu, 2019).

Es la asociación, unión, priorización, eliminación e incorporación de los contenidos de
aprendizajes para conseguir determinadas destrezas en consecuencia al Currículo
Nacional Obligatorio, a las necesidades de los estudiantes y al perfil de salida, según las
realidades, necesidades y contextos de las Instituciones Educativas Especializadas.

ADAPTACIONES CURRICULARES: Son modificaciones que se realizan a los elementos
del currículo, como los objetivos, destrezas, metodología, recursos, actividades, tiempo
de realización de la tarea, evaluación, así como en las condiciones de acceso, con el fin
de responder a las Necesidades Educativas Especiales (NEE) de cada estudiante (Guía
de Trabajo ADAPTACIONES CURRICULARES PARA LA EDUCACIÓN ESPECIAL E
INCLUSIVA, MINEDUC – OEI, 2016).

ACCIONES AFIRMATIVAS: Son medidas que benefician a un colectivo determinado con
la finalidad de equiparar las oportunidades de los beneficiados frente al común social.

“La aplicación de una medida afirmativa, involucra demostrar, que los miembros del grupo
son sujetos de una condición específica y por tanto, requieren la adopción de estrategias
diferentes. Por otro lado, no debe haber una excesiva diferencia entre la medida
implementada y la aplicada en situaciones comunes. Los objetivos que se establecen son
flexibles y ajustados a las reales expectativas de no discriminación del colectivo,
beneficiado en el sector concreto en que se aplican” (Acciones Afirmativas de Mario
Santiago Juárez, México, 2011)

Acciones afirmativas de conformidad con la discapacidad

La aplicación de la evaluación alternativa es una acción afirmativa dirigida a la población
objetivo, acorde con el reconocimiento de la necesidad educativa asociada a la
discapacidad y el grado de la adaptación curricular. Para lo cual, los funcionarios de las

99Lineamientos para la elaboración
del Proyecto de Grado

Unidades Distritales de Apoyo a la Inclusión (UDAI), las Direcciones Distritales e
instituciones educativas son los responsables de llevar a cabo este proceso.

DOCENTE TUTOR: Docente asignado como responsable del nivel que cursa a la
presente fecha el estudiante con discapacidad, quien conoce del proceso educativo del
mismo y será el responsable de la construcción y calificación de las evaluaciones
alternativas, además de solventar dudas o inquietudes durante el desarrollo del
documento.

INSTITUCIÓN EDUCATIVA DE ORIGEN: Institución educativa en la cual el estudiante
se encuentra matriculado, y ha desarrollado su proceso educativo.

EVALUACIÓN ALTERNATIVA: Instrumento para la valoración de conocimientos
adquiridos por el estudiante con discapacidad, con base en la adaptación y alineación
curricular implementada durante su proceso educativo y los contenidos temáticos anexos
a este instructivo. De la aplicación de la evaluación alternativa se obtendrá un único
puntaje para titulación (Bachiller)2.

UDAI: La Unidad Distrital de Apoyo a la Inclusión, es la encarga de liderar y coordinar el
proceso, en caso de que un Distrito no cuente con UDAI, será la Unidad Distrital de Apoyo,
Seguimiento y Regulación ASRE quien lidere el proceso.

6. POBLACIÓN OBJETIVO:
Estudiantes con necesidades educativas especiales asociadas a la discapacidad o en
condición de discapacidad3:

• Psicosocial4
• Intelectual
• Todo tipo de discapacidad CON COMPROMISO INTELECTUAL.

Que cursen el Tercer Año de Bachillerato en Instituciones Educativas Especializadas,
de todos los sostenimientos (fiscales, fiscomisionales, particulares y municipales)
y jornadas (matutina, vespertina y nocturna); que durante su proceso educativo se
implementó alineación curricular o adaptaciones curriculares grado 3, y posean su
respectivo respaldo de condición de discapacidad (1% a 29%) o discapacidad (30% a
100%).

2 Según Decreto Ejecutivo No. 1027 de 24 de abril de 2020 - Art. 1.- Requisitos para la obtención del título de bachiller: “1.
Obtener una nota final mínima de siete sobre diez (7/10) que será un promedio ponderado de las siguientes calificaciones:
Promedio obtenido en el subnivel de Básica Superior 30%, promedio de tres (3) años de bachillerato 40%, nota de examen
de grado 20%, nota del programa de participación estudiantil 10%.
3 Reglamento a la LOD, CAPITULO I, Art. 1.- De la persona con discapacidad y Art. 2.- De la persona con deficiencia o condición
discapacitante.
4 Mediante Resolución Nº. 0060-DE-2017, de 18 de septiembre de 2017, la Directora Ejecutiva de CONADIS resuelve en el Art. 2
“Recomendar que la Discapacidad Psicosocial, anteriormente registrada como Discapacidad Mental y/o Discapacidad Psicológica;
mediante esta Resolución sea registrada únicamente como Discapacidad Psicosocial (…)”; por lo tanto, todos aquellos estudiantes
que posean carnés con tipificación Mental o Psicológica también serán tomados en cuenta dentro de la población objetivo por ser
parte de la Discapacidad Psicosocial (siempre que cumplan con los criterios establecidos).

100 Lineamientos para la elaboración
del Proyecto de Grado

Se deberá considerar a estudiantes que se encuentren en los Centros de Adolescentes
Infractores y Aulas Hospitalarias, que cumplan con las características de la población
objetivo.

*Excepción: Estudiantes con discapacidad física, auditiva y visual sin
compromiso intelectual, quienes se acogerán al proceso regular para
titulación (Proyecto Demostrativo, Monografía o Estudio de caso según sea
su oferta educativa).

7. FASES DEL PROCESO

7.1. FASE 1: IDENTIFICACIÓN DE POBLACIÓN OBJETIVO, DOCENTE
TUTORES.

• La Dirección Nacional de Educación Especializada e Inclusiva (DNEEI)

determinará la base general para validación en territorio, posterior al cruce de
información de la población de estudiantes de 3ero de Bachillerato -Sistema CAS
(Centro de Administración y Servicios) con el Registro Nacional de
Discapacidades.

• Se remitirá la base general al Analista Zonal de Educación Especializada e
Inclusiva para que en coordinación con las UDAI de los Distritos Educativos se
realice la validación del listado general a través de la identificación de dichos
estudiantes.

• Los equipos UDAI verificarán con las Instituciones Educativas Especializadas,
de todos los sostenimientos (fiscales, fiscomisionales, particulares y
municipales) y jornadas (matutina, vespertina y nocturna) el número de
estudiantes, los respaldos de discapacidad o condición de discapacidad, grado de
adaptación curricular, que forman parte de la base remitida desde el Nivel Central.
Adicionalmente, identificará los casos que no consten dentro de la base remitida
por la DNEEI como “CASOS NUEVOS” y los añadirá a la matriz, además verificará
de manera conjunta con ASRE que los estudiantes identificados se encuentren en

101Lineamientos para la elaboración
del Proyecto de Grado

el sistema CAS en el tercer año de bachillerato, con la finalidad de que las
instituciones educativas actualicen la información.

• La UDAI creará un expediente de cada estudiante de la base general en el cual
constará la siguiente: documento de identificación, carné o certificado de
discapacidad y/o respaldo de compromiso intelectual (de ser el caso).

• Una vez identificada la población en su totalidad, la UDAI armará la base de datos
con sus respectivos expedientes y los remitirá al Analista Zonal de Educación
Especializada e Inclusiva para su validación; en caso de que se detecte algún
error o inconsistencia, el Analista Zonal devolverá a UDAI la base para que sea
rectificada, las veces que sean necesarias dentro de los tiempos establecidos. 5

• El/la Analista Zonal de Educación Especializada e Inclusiva consolidará la
información de los Distritos Educativos involucrados en el proceso y remitirá la
base general validada a la DNEEI.

• La DNEEI consolidará y validará la información a nivel Nacional, obteniendo la
base total de estudiantes con discapacidad, una vez aprobada la base final
informará a la Coordinación Zonal, para su respectiva socialización con UDAI.

• Posteriormente se identificará de la base nacional únicamente aquellos casos que
tentativamente cumplen con la condición de “Población Objetivo” para la
aplicación de la Evaluación Alternativa para la titulación de Bachillerato.

o En caso de que un distrito educativo cuente con un número elevado de
casos, el/la Directora(a) Zonal de Educación Especializada e Inclusiva
deberá solicitar el apoyo de los profesionales UDAI del distrito más
cercano, para que preste su colaboración durante el desarrollo de todo el
proceso.

• El Analista Zonal de Educación Especializada e Inclusiva, remitirá la base tentativa
de Población Objetivo a las UDAI, quienes serán los responsables de contactar
obligatoriamente a los Representantes Legales y Autoridades de las Instituciones
de Origen y docentes tutores; con quienes socializarán el presente instructivo de
forma personalizada, remitiendo el documento vía correo electrónico y realizando
una explicación del mismo ya sea por videoconferencia o llamada telefónica;

5 Es responsabilidad de los Analistas Zonales de Educción Especializada e Inclusiva, revisar que la documentación remitida desde
los Distritos Educativos esté acorde a los lineamientos expedidos. Por lo tanto, se asume que los expedientes recibidos a nivel
central han sido validados y examinados de forma exhaustiva, eximiendo a los analistas de la Dirección Nacional de Educación
Especializada e Inclusiva de toda responsabilidad en cuanto a remisión de información extemporal, errores, omisiones o
inconsistencias cometidas por las Coordinaciones Zonales durante el presente proceso.

En consecuencia, en caso de detección de inconsistencias se realizará el respectivo informe desde Planta Central solicitando a la
Coordinación Zonal respectiva un llamado de atención a los Analistas Zonales de Educación Especializada e Inclusiva, al tratarse
de un tema relevante como es la culminación del proceso educativo de estudiantes con discapacidad.

Finalmente, se recuerda que la identificación de “Casos Nuevos” es entera responsabilidad de las Unidades Distritales de Apoyo a
la Inclusión - UDAI y la totalidad de Instituciones Educativas Ordinarias y Extraordinarias (de toda jornada, sostenimiento y
modalidad) de cada Distrito Educativo; en consecuencia, cada UDAI deberá contar con un respaldo (oficios/correos institucionales)
a través de los cuales solicitó el reporte de información a cada Unidad Educativa, con el objetivo de respaldar la gestión realizada.

102 Lineamientos para la elaboración
del Proyecto de Grado

Una vez realizada la explicación del proceso de “Evaluación Alternativa”
solicitarán la confirmación de la recepción del presente instructivo por correo
electrónico, y registrarán su gestión y medio de comunicación en el ANEXO 1.

• Una vez establecida la población objetivo la UDAI definirá:

Tabla No 1. Definición de actores
Actores Responsable

Docentes Tutores UDAI
Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

*Actores con los que debe socializar el instructivo para conocimiento del proceso y
aclaración de dudas así mismo se registrará la constancia de socialización con registro
fotográfico y el Anexo 1.

INDICACIONES SOBRE EL PROCESO DE IDENTIFICACIÓN DE DOCENTES
TUTORES

Una vez que se ha establecido la población objetivo que rendirá la EVALUACIÓN
ALTERNATIVA, la UDAI procederá a definir lo siguiente: Actores Docentes Tutores,
con cuales se debe socializar el instructivo para conocimiento del proceso y aclaración
de dudas. El procedimiento debe ser especificado en el Anexo 1.

A continuación, se detallan los siguientes pasos a realizarse:
1.- La UDAI deberá remitir por correo electrónico en formato Excel y solicitar el llenado
de manera correcta de los datos de los docentes tutores a los Rectores de las Unidades
Educativas de Origen.
2.- Los Rectores de Unidades Educativas de Origen deberán remitir por correo electrónico
los datos solicitados, de acuerdo con el siguiente formato:

Tabla No. 2. Datos de docentes del tronco común y tutores
Zona: Distrito Educativo:
Unidad Educativa: AMIE:
Listado de Estudiantes:

Asignatura CI Nombres
(docente)

Apellidos
(docente)

Correo
institucional

Correo
personal

Contacto
(s)
telefónicos

Tutor
Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

103Lineamientos para la elaboración
del Proyecto de Grado

La UDAI revisará y verificará que la información esté completa para poder remitir vía
correo electrónico a su Analista Zonal de Educación Especializada e Inclusiva.

El/la Analista Zonal de Educación Especializada consolidará y validará la información,
para posterior remitir vía correo electrónico a su Analista DNEEI responsable del
seguimiento de su zona.

Desde el Componente de Soporte y Seguimiento de Planta Central se validará las
matrices con información de docentes tutores.

7.2. FASE 2. CONSTRUCCIÓN DE EVALUACIÓN ALTERNATIVA
• El docente de aula (tutor) de cada estudiante será el responsable de elaborar la

evaluación para titulación del estudiante, bajo la guía y coordinación de la UDAI;
la evaluación tendrá las siguientes características:

o Deberán aplicarse 4 evaluaciones con contenidos de los dominios:
Científico, Social, Matemático y Lingüístico, siempre adaptados a los
contenidos revisados por el estudiante durante su proceso educativo.

o Tipo de ítem: Selección múltiple, preguntas abiertas, selección múltiple,
otras consideradas por la institución.

o Número de ítems: A discreción de los docentes de aula del estudiante con
base en las necesidades educativas especiales del mismo, junto a cada
ítem deberán indicar el puntaje correspondiente.

o Una vez elaborada la evaluación alternativa, al final de esta se insertará
los nombres de los responsables en el siguiente orden:
Elaborado por: (Docente tutor)
Revisado por: (UDAI)

o Guiarse por el ejemplo de evaluación alternativa (ANEXO 2).

• Una vez elaborada la evaluación por parte del docente responsable, se remitirá a
la UDAI para revisión y validación de la evaluación, en caso de requerir
correcciones, la UDAI las solicitará al docente responsable; una vez que exista
conformidad con la evaluación elaborada, la UDAI dará el visto bueno a través de
correo institucional.

7.3. FASE 3. APLICACIÓN DE LA EVALUACIÓN ALTERNATIVA
La UDAI será la encargada de remitir vía correo electrónico o WhatsApp a los
representantes legales de los estudiantes la evaluación de los 4 dominios para su
desarrollo.

NOTA: En caso de que no sea factible contactar a los estudiantes por medios
tecnológicos ya sea correo electrónico, mensajería instantánea, vía telefónica u
otro, será indispensable que la autoridad distrital coordine con el GAD Municipal,
Bomberos, Policía u otra institución, para que lleve hasta el domicilio del

104 Lineamientos para la elaboración
del Proyecto de Grado

estudiante el documento impreso para su desarrollo, y de la misma manera, 48
horas después retire el documento del domicilio del estudiante para entregarlo a
UDAI.

En caso de que exista alguna duda o inquietud sobre la estructuración de la evaluación
será el funcionario de la UDAI quien solvente las mismas y de ser necesario, las
canalizará con los docentes tutores a través de medios de mensajería instantánea.

A continuación, se detallan las distintas alternativas de desarrollo de la evaluación
alternativa por parte del estudiante y las opciones válidas para remisión del documento:

Tabla No. 3. Alternativas para desarrollo y remisión de la Evaluación
Desarrollo de la evaluación: Remisión de la Evaluación:

Correo
electrónico

Mensajería
Instantánea

Redes
sociales

Impresa y desarrollada a mano por
registro fotográfico

üü üü üü

Impresa y desarrollada a mano y
escaneada

üü üü üü

Desarrollada en computadora y
guardada como PDF

üü üü üü

Ítems transcritos y desarrollo a
mano para remisión a través de
registro fotográfico.

üü üü üü

Desarrollo a través de video (verbal) üü üü üü
Desarrollo por medio de audio üü üü üü

 Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

La evaluación deberá ser remitida en 48 horas por parte de los representantes legales a
los funcionarios de la UDAI por uno de los medios indicados en el cuadro que antecede.

Una vez que la UDAI haya recopilado las evaluaciones, deberá remitir vía correo
electrónico al Docente Tutor para continuar con el proceso de calificación.

7.4. FASE 4. CALIFICACIÓN DE EVALUACIÓN ALTERNATIVA
• UDAI remitirá por medio virtual un archivo consolidado al docente tutor para su

calificación.
• Los docentes tutores calificarán las evaluaciones sobre 10 puntos, en un tiempo

máximo de 24 horas, después de finalizada la aplicación de la evaluación, para lo
cual se apoyarán en el Banco de ítems.

• Se deberá registrar la nota con dos decimales.
• Al ser un documento virtual, la calificación será reportada en una matriz indicando

las posibles inconsistencias identificadas en el desarrollo, en el siguiente formato
en Excel:

105Lineamientos para la elaboración
del Proyecto de Grado

Tabla No. 4. Justificación de notas reportadas.
Estudiante:
Dominio Calificación sobre 10

puntos
Observación

Matemático 8,5 En el ítem 3 la respuesta no
es correcta por cuanto…

Lingüístico
Ciencias Sociales
Ciencias Naturales

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

• La UDAI una vez que posean todas las evidencias de evaluaciones y el archivo
Excel de calificación, verificará que hayan sido correctamente calificadas.

• Una vez verificadas y validadas las calificaciones de la evaluación UDAI
comunicará al representante los puntajes obtenidos por el estudiante por escrito
o a través de mensaje de texto, correo electrónico, plataformas de mensajería
instantánea.

• En caso de que no exista conformidad el representante legal podrá solicitar de
forma inmediata una revisión de la calificación por los medios anteriormente
indicados, para lo cual UDAI verificará nuevamente la evaluación y en caso de
existir errores en el proceso de calificación, en conjunto con el docente tutor
rectificará puntajes e informará por escrito al representante legal.

• Una vez que exista conformidad con todos los puntajes, transcribirá las notas
indicadas en el archivo Excel que remitirá la Dirección Nacional de Educación
Especializada e Inclusiva para el efecto.

• Generará una carpeta en digital con los siguientes documentos:

CARPETAS POR DISTRITOS EDUCATIVOS

> CARPETAS POR INSTITUCIONES EDUCATIVAS

> CARPETAS POR ESTUDIANTE EVALUADO (APELLIDOS Y
NOMBRES DEL ESTUDIANTE)
 > EXPEDIENTE (Evidencias de Evaluaciones, tabla No. 4 de
calificación)

*Se deberá remitir la información en digital a las instituciones educativas con los
expedientes que les correspondan como evidencia del proceso.

*Los expedientes en digital deberán reposar en orden absoluto, en los archivos de UDAI
y el distrito educativo durante el periodo de tiempo que indique la normativa legal vigente.

106 Lineamientos para la elaboración
del Proyecto de Grado

• La Autoridad Distrital deberá remitir oficialmente los expedientes digitales (vía
Sistema de Gestión Documental - Quipux) a la Coordinación Zonal Educativa,
para la validación del Analista Zonal de Educación Especializada e Inclusiva.

• El Analista Zonal de Educación Especializada e Inclusiva una vez que ha recibido
la carpeta en digital de los expedientes, deberá verificar que la información
entregada por el Distrito coincida con la base de datos de estudiantes con
discapacidad que fueron establecidos para rendir la evaluación. Verificará que las
notas de la matriz general de Excel coincidan con la “Justificación de notas
reportadas” por el docente.

• Luego consolidará la información proveniente de los distritos de su competencia y
organizará los expedientes en estricto orden (en digital) de la siguiente manera:

> CARPETA ZONA “X”

> CARPETAS POR DISTRITOS EDUCATIVOS

(Incluir archivo PDF consolidado distrital de notas)

(Incluir archivo Excel (editable) de consolidado distrital de notas)

 > CARPETAS POR INSTITUCIONES EDUCATIVAS

 > CARPETAS POR ESTUDIANTE

 > EXPEDIENTE (Evaluaciones -en todas sus formas-, matriz de
justificación de notas reportadas)

• La Autoridad Zonal deberá remitir oficialmente los expedientes (vía Sistema de
Gestión Documental - Quipux) desde la Coordinación Zonal a la Subsecretaría de
Educación Especializada e Inclusiva con copia a Dirección Nacional de Educación
Especializada e Inclusiva para su posterior verificación y validación.

• La Dirección Nacional de Educación Especializada e Inclusiva una vez verificados
y validados los expedientes, deberá consolidar la información remitida por las
Coordinaciones Zonales y Subsecretarías Educativas.

• Desde la Dirección Nacional de Educación Especializada e Inclusiva remitirá a
territorio la base de notas final, validada, para socialización con representantes
legales e instituciones educativas.

7.5. FASE 5. TITULACIÓN DE ESTUDIANTES DE LA POBLACIÓN OBJETIVO
Las Instituciones Educativas, deberán acogerse a los lineamientos emitidos desde la
Subsecretaría de Apoyo, Seguimiento y Regulación de la Educación, para el registro de
notas del examen de grado y descarga de títulos.

En caso de existir alguna duda a nivel Zonal, por favor ponerse en contacto con su
Analista Nacional designado:

107Lineamientos para la elaboración
del Proyecto de Grado

Tabla No. 5 Distribución de funcionarios de la Dirección Nacional de Educación
Especializada por zona

ZONA ANALISTA NACIONAL RESPONSABLE
1 Ana Lucía Lara
2 Mariana Almachi
3 Elizabeth Zavala
5 Katiushka Suárez
6 Katiushka Suárez
7 Mariana Almachi

9 Rolando Mena
María Dolores Armas

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

Tabla No. 6 Funcionarios de la Dirección Nacional de Educación Especializada
responsables de la ejecución del proceso

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

ELABORACIÓN DEL DOCUMENTO
Nombre Cargo Fecha

María Belén Gómez Moreno. Especialista de Implementación de Educación
Especializada.

14/5/2020

REVISIÓN DEL DOCUMENTO
Nombre Cargo Fecha

Susana Gabriela Palacios Burgos. Especialista de Implementación de Servicios
Educativos

14/5/2020

APROBACIÓN DEL DOCUMENTO
Nombre Cargo Fecha

Karina Rivadeneira Roura Directora Nacional de Educación Especializada e
Inclusiva. 14/5/2020

RESPONSABLE PROCESO
Belén Gómez Desarrollo de lineamientos.
Rolando Mena Desarrollo de soporte y monitoreo a la ejecución del proceso

Seguimiento y monitoreo al proceso.
Leandro Luna Bases de datos y organización logística

108 Lineamientos para la elaboración
del Proyecto de Grado

8. ANEXOS:

CRONOGRAMA TENTATIVO

CRONOGRAMA PARA INSTITUCIONES DE EDUCACIÓN ORDINARIA Y
EXTRAORDINARIA (ED. INCONCLUSA Y ED. ESPECIALIZADA)

FECHA
/2020

ACTIVIDADES RESPONSABLES DÍAS
HABILES

REALIZADO Solicitud de base de 3ro
Bachillerato a DNRE

DNEEI
Componente de
Implementación

-

REALIZADO Remisión de base de DNRE a
DNEEI

DNRE -

11 de febrero Solicitud de cruce de información
con el RND a la Dirección Nacional
de Análisis de la Información a
CONADIS

DNEEI
Componente de
Implementación

-

REALIZADO Remisión de instructivo para
levantamiento de base de datos de
población con discapacidad (todos
los tipos de discapacidad).

DNEEI
Componente de
Implementación

-

Del 9 al 27 de
marzo de 2020

Solicitud de validación y
levantamiento de población con
discapacidad para proceso de
titulación Régimen sierra 2019 –
2020 a Coordinaciones Zonales.

Validación caso por caso en
territorio de base remitida desde la
DNEEI, por parte de UDAI y
Analistas Zonales, creación de
expedientes. Remisión a la DNEEI

DNEEI
Componente de

Soporte y
Seguimiento

Coordinaciones
Zonales

UDAI

15

Del 30 de marzo
al 03 de abril

Prorroga de envió de bases por
emergencia sanitaria

UDAI 5

Del 27 de marzo
al 7 de abril

Validación de bases por zona
educativa.
CIERRE DE BASES.

DNEEI
Componente de

Soporte y
Seguimiento

8

Del 8 de abril al
15 de mayo

Validación de bases a nivel
nacional por parte del líder de
componente de Soporte y
Seguimiento

Componente de
Soporte y

Seguimiento
Componente de

análisis de la
información

27

15 de mayo Socialización de instructivos al
componente de Soporte y
Seguimiento

Belén Gómez
Teresa Pittaro

1

109Lineamientos para la elaboración
del Proyecto de Grado

18 de mayo 1. Remisión de Instructivo Régimen
Sierra 2019 – 2020
2. Remisión de base “Población
objetivo-tentativa” a
Coordinaciones Zonales para
socialización con distritos
educativos (con columna para
segmentación de población para
estudiantes de educación
ordinaria).

Belén Gómez
Leandro Luna

1

18 y 19 de mayo Socialización del instructivo a
analistas zonales y profesionales
UDAI

Componente de
Soporte y

Seguimiento

2

20, 21 y 22 de
mayo

Equipos UDAI de forma inmediata
posterior a la inducción recibida,
contactarán a los representantes
legales y rectores/directores
únicamente de la población objetivo
para la socialización del instructivo.
(y firmas de carta de aceptación –
solo educación ordinaria).
Esto será coordinado entre el
analista zonal, UDAI y analista
responsable de zona en Planta
Central.

Analista Zonal,
 UDAI

Componente de
Soporte y

Seguimiento

3

25 de mayo
*En educación
especializada
(intelectual,
psicosocial y

multidiscapacidad)
todos los

estudiantes rinden
evaluación
alternativa.

*Educación Ordinaria:
Remisión de matriz de UDAI a
ZONA con la segmentación (Casos
de educación ordinaria):
Op 1 EV. ALTERNATIVA
Op 2 PROYECTO DE GRADO

UDAI 1

25 y 26 de mayo Consolidación, revisión, validación
y remisión de matriz zonal a la
DNEEI, con expedientes (cartas de
aceptación/ matriz segmentación
de la población).

Analista Zonal 2

27 y 28 de mayo Corroboración de información
(cartas de aceptación/ matriz
segmentación de la población) y
remisión al componente de análisis
únicamente matriz con
segmentación de la población.

Equipo DNEEI
Componente de

Soporte y
Seguimiento

2

29 de mayo al 01

de junio

Consolidación de matrices a nivel
nacional.

Componente
Análisis de la
Información

2

110 Lineamientos para la elaboración
del Proyecto de Grado

Remisión a territorio:
-Base final de Población Objetivo
de evaluación alternativa (Base
segmentada)
-Base para levantamiento de datos
de docentes tutores (y docentes de
las asignaturas del tronco común –
en ed. Ordinaria)

02 y 03 junio

Para población objetivo de
evaluación alternativa,
Identificación a nivel distrital de
datos de:
Docentes tutores – Ed.
Especializada
Docentes tutores y docentes
asignaturas del tronco común – Ed.
Ordinaria.

Remisión a Zona.

UDAI 2

04 y 05 de junio Revisión, validación y
consolidación de bases de datos.
Remisión a Planta Central.

Analistas Zonales 2

8 y 9 de junio Validación de bases de datos.
Remisión al componente de
Análisis de la Información para
validación y consolidación.

Equipo DNEEI
Componente de

Soporte y
Seguimiento

2

10 y 11 de junio Revisión y consolidación nacional
de bases de datos (Docentes
tutores, docentes tronco común)
Remisión a territorio de base final.

Componente de
Análisis de la
Información

2

12, 15 y 16 de
junio

Socialización virtual de instructivo
con Docentes tutores, docentes
tronco común (validados por la
DNEEI)

UDAI 3

17 de junio *En educación ordinaria:
Desarrollo de proceso de
confidencialidad.
Remisión de bancos de preguntas
para distribución a Directores
zonales de Educación
Especializada por quipux.
Con anexos: actas de entrega –
recepción y acuerdos de
confidencialidad.

DNEEI
Componente de

Soporte y
Seguimiento

1

18 y 19 de junio *En educación ordinaria:
Envío de documentación a UDAI y
docentes tutores (Bancos de
preguntas y actas de entrega -

Directores Zonales
de Educación
Especializada

2

111Lineamientos para la elaboración
del Proyecto de Grado

recepción de información y
acuerdos de confidencialidad) por
parte de Directores Zonales de
Educación Especializada.
Consolidación de documentos y
remisión a DNEEI

UDAI

Docentes tutores

22 de junio *En educación ordinaria:
Revisión de documentación del
proceso de confidencialidad.

Componente de
Soporte y

Seguimiento

1

17 y 18 de junio *En educación ordinaria:
Elaboración de informes de
conocimiento por parte de docentes
de las asignaturas del tronco
común. y remisión a UDAI.

Docentes tronco
común

2

19 de junio Revisión y validación de UDAI de
informes de conocimiento y
remisión a docentes tutores
correspondientes.

UDAI 1

22 y 23 de junio Construcción de evaluaciones
alternativas de Población Objetivo.

Docentes tutores 2

24 y 25 de junio Validación de evaluaciones por
parte de UDAI.

UDAI

2

26 de junio Remisión de evaluaciones a
representantes legales de
estudiantes para desarrollo de
documento.

UDAI 1

29 y 30 de junio Desarrollo de la evaluación
alternativa

Población
Objetivo

2

01 de julio Remisión de evaluaciones
desarrolladas por parte de
representantes legales a UDAI

Representantes
legales

1

01 de julio Envío de matrices a territorio:

Justificación de notas
reportadas (para docentes)
Matriz general de notas de
grado (para UDAI)

Componente de
análisis de la
Información

1

02 de julio Consolidación de documentos y
remisión a docentes tutores para
calificación.

UDAI 1

03 y 06 de julio Calificación de evaluaciones.
Remisión de documentos
calificados a UDAI Con matriz de
justificación de notas

Docentes tutores 2

07 de julio Revisión y validación de
evaluaciones calificadas.

UDAI 1

112 Lineamientos para la elaboración
del Proyecto de Grado

Socialización con representantes
legales.

08 de julio Proceso de revisión de calificación
en caso de no conformidad por
parte de representantes legales.
(recalificación)

UDAI
Representantes

legales

1

09 de julio Desarrollo de expedientes y
transcripción de notas de matriz de
justificación a matriz general de
notas de grado.

UDAI 1

10 de julio Remisión de expedientes y matriz
general de notas desde UDAI a
Coordinación Zonal.

UDAI 1

13 y 14 de julio Revisión, validación y
consolidación de expedientes a
nivel zonal.
Remisión de expedientes a DNEEI.

Analista Zonal de
Educación

Especializada e
Inclusiva

2

15 y 16 de julio Revisión de expedientes a Nivel
Central. Remisión de matriz de
notas validada al Componente de
Análisis de la Información.

DNEEI
Componente de

Soporte y
Seguimiento

2

17 de julio Consolidación de notas por parte
del Componente de Análisis de la
Información.

Equipo DNEEI
Componente de

Análisis de la
Información

1

20 de julio Remisión de base de notas de
examen de grado validada y
consolidada a territorio.

Componente de
Soporte y

Seguimiento

1

21 y 22 de julio Proceso de registro de notas de
examen de grado según normativa
emitida por la Subsecretaría de
Apoyo, Seguimiento y Regulación
de la Educación.

UDAI
Instituciones
Educativas

2

Por definir* Seguimiento al proceso ordinario
de titulación por parte de UDAI.

UDAI – SASRE 1

Elaboración: Equipo Técnico Dirección Nacional de Educación Especializada e Inclusiva

*Las fechas están sujetas a cambios, según los requerimientos de otras instancias.
*Los memorandos remitidos desde las Coordinaciones Zonales deben contemplar copia
a los Analistas responsables de cada zona.

113Lineamientos para la elaboración
del Proyecto de Grado

(NO MODIFICAR FORMATOS)

ANEXO 1: Registro de socialización de instructivo - Evaluación Alternativa (Por estudiante)

Registro de socialización del proceso Evaluación Alternativa
Régimen Sierra 2019 -2020

Zona: Distrito:
Nombre de funcionario UDAI responsable de

la socialización:

Nombre de estudiante:
Nombre de I.E origen del estudiante AMIE

 Medio de envío de instructivo Medio de socialización del instructivo
Representante Legal

(Marcar con una X, incluir fecha)

Apellido y Nombre C.I

Parentesco

WhatsApp Messenger Correo
electrónico

Indicar correo electrónico, teléfono
o usuario contactado

Videoconferencia Llamada
Telefónica

Indicar
plataforma,
teléfono o

usuario
contactado

Gavilánez Suarez Daniel Esteban 1763258963 Papá X
(14.05.2020) danielgavilanez@hotmail.com

X
(16.05.2020) ZOOM

Docente tutor y Autoridad Institucional

Razo Quintanilla Erick David 1703315413 Director X
(10.05.2020) 0984575352 X

(10.05.2020)

Guamán Guerra Cristina Denis 1766234568 Docente
Tutor X

(11.05.2020) Cuenta personal de
Facebook X

(12.05.2020) 0987678980

114 Lineamientos para la elaboración
del Proyecto de Grado

ANEXO 2: EJEMPLO FORMATO DE EVALUACIÓN ALTERNATIVA

COORDINACIÓN ZONAL: X
DISTRITO EDUCATIVO: X (CÓDIGO)

EVALUACIÓN ALTERNATIVA DE DOMINIO MATEMÁTICO

FECHA:
NOMBRE ESTUDIANTE:
INSTITUCIÓN EDUCATIVA: XXXXX
CÓDIGO AMIE: XXXXX
AÑO LECTIVO:

INSTRUCCIONES:
XX
XX
XX
XXXX

DESARROLLO:
ÍTEM 1… (0,25 Pts)
ÍTEM 2… (0,50 Pts)
ÍTEM 3… (0,75 Pts)
ÍTEM 4… (0,50 Pts)
…

NOMBRES DE RESPONSABLES DEL DOCUMENTO:

NOMBRE CARGO
 ANALISTA/COORDINADOR UDAI XXDXX
 DOCENTE TUTOR

115Lineamientos para la elaboración
del Proyecto de Grado

ANEXO 3: FORMATOS DE CERTIFICADOS VÁLIDOS COMO RESPALDO DE
DISCAPACIDAD

116 Lineamientos para la elaboración
del Proyecto de Grado

117Lineamientos para la elaboración
del Proyecto de Grado

ADJUNTAR EL DESGLOSADO DEL MSP

118 Lineamientos para la elaboración
del Proyecto de Grado

119Lineamientos para la elaboración
del Proyecto de Grado

120 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 9.
Guía para el Estudiante Jóven y Adulto de las

Modalidades Presencial, Semipresencial y a Distancia

Mensaje al estudiante
Queridos estudiantes, reciban un cordial saludo del Ministerio de Educación. Ustedes no están solos.
A continuación, encontrarán los pasos a seguir para desarrollar el Proyecto de Grado(Estudio Caso)
que sustituye al examen de grado. Sabemos que han trabajado con mucho empeño para llegar a este
momento. Los últimos meses han sido diferentes para todos. Confiamos en ustedes, y en su
capacidad para lograr culminar sus estudios. ¡¡¡¡¡¡¡¡Juntos vamos a lograrlo!!!!!!!!

Planificar y organizar el trabajo. Comencemos !!!!!!
Lo primero que debemos saber es que nuestro trabajo consiste en observar, analizar y describir
una situación de nuestro entorno (personal, familiar y/o comunitario) a través del desarrollar de un
Estudio de Caso.

Se recomienda al estudiante seleccionar un estudio de caso que le permita describir una situación
real, cercana a su vivencia y que le facilite el desarrollo del tema escogido.

A continuación, en la fila Nro.1 tenemos un grupo de ámbitos de aprendizajes. Para cada ámbito
hemos sugerido un tema (fila Nro. 2), y para cada tema hay dos propuestas de Estudio de Caso.

¿En qué tema específico me voy a centrar? ¿Qué Estudio de Caso queremos desarrollar?

Podemos escoger uno de los estudios de casos de las filas Nro.3 y 4. Lo más importante es que el
estudio de caso se relacione con nuestra vida cotidiana, la de nuestra familia o comunidad. Si
quisiéramos desarrollar un estudio de caso diferente a los propuestos, debemos pensarlo con ayuda
de nuestro docente guía.

Esquema Nro. 1. Ámbitos, temas y estudios de casos sugeridos al estudiante

Fuente: Lineamientos para la elaboración del Proyecto de Grado/
Elaboración: DNEPEI y Proyecto EBJA

121Lineamientos para la elaboración
del Proyecto de Grado

¿Dónde podemos obtener información sobre el tema y estudio de caso que nos interesa
analizar?

1. La televisión
2. La radio
3. Los diferentes periódicos, revistas
4. Información en internet
5. De nuestra propia experiencia de vida (en el ámbito familiar, comunitario, social)
6. A través de entrevistas que realicemos
7. En nuestros textos escolares

A continuación, encontramos una sugerencia de bibliografía que podemos consultar según el tema y
estudio de caso que hemos seleccionado (podemos consultarlos en físico o en Internet):

Tabla Nro1: Referencia de textos escolares

Tema
seleccionado Sugerencias de bibliografía a consultar en nuestros textos escolares

La emergencia
sanitaria por el
COVID – 19

Texto de Ciencias Naturales/Educación Básica Superior Intensiva
Unidad 3: propiedades y Nivel de Organización de los Seres Vivos, pág. 59-62
https://educacion.gob.ec/wp-content/uploads/downloads/2019/01/CCNN-BASICA-SUPERIOR.pdf

Texto de Biología/ Primer Curso
Unidad 0: “Sistema Inmune” pág. 17
https://educacion.gob.ec/wp-content/uploads/downloads/2018/08/Biologia-texto-1ero-BGU.pdf

Texto de Biología/ Segundo Curso
Unidad 6: “El sistema respiratorio” pág. 178
https://educacion.gob.ec/wp-content/uploads/downloads/2018/08/Biologia-texto-2do-BGU.pdf

Texto de Biología/ Segundo Curso
Unidad 3: pág. 99, 100 y 102“Sistema inmunológico en los seres humanos”
Unidad 5: pág. 140 -146 “La salud y las enfermedades”,
https://educacion.gob.ec/wp-content/uploads/downloads/2018/04/curriculo/3RO-BGU-TEXTO-
BIOLOGIA.pdf

Vida cotidiana y
democracia

Texto de Filosofía/ Primer Curso
Unidad 0: “Grecia y la democracia” pág. 13
Unidad 5: “la democracia como igualdad” pág. 148
https://educacion.gob.ec/wp-content/uploads/downloads/2019/09/Filosofia-1-BGU.pdf

Texto de Educación para la Ciudadanía/ Primer Curso
Unidad 2: “La democracia moderna pág. 50-78
Unidad 3: “La democracia y la construcción de un Estado Plurinacional” /pág. 80-120
https://educacion.gob.ec/wp-content/uploads/downloads/2019/09/Educacion-para-la-ciudadania-
1-BGU.pdf

Texto de Educación para la Ciudadanía/ Segundo Curso
Unidad 2: “La democracia moderna” pág.62
https://educacion.gob.ec/wp-content/uploads/downloads/2019/09/Educacion-para-la-ciudadania-
2-BGU.pdf

122 Lineamientos para la elaboración
del Proyecto de Grado

El cambio
climático y su
relación con el
ser humano

Texto de Ciencias Naturales/Educación Básica Superior Intensiva
Unidad 5: “Ecosistema y Biomas”, pág. 92-95
Unidad 6: “Áreas protegidas y factores que afectan a los ecosistemas”, pág. 100 -110
https://educacion.gob.ec/wp-content/uploads/downloads/2019/01/CCNN-BASICA-SUPERIOR.pdf

Texto de Biología/ Primer Curso
Unidad 0: “Ecosistema” pág. 18
https://educacion.gob.ec/wp-content/uploads/downloads/2018/08/Biologia-texto-1ero-BGU.pdf

Texto de Biología/ Tercer Curso
Unidad 0: “Los ecosistemas” pág. 14
Unidad 1: Biodiversidad del Ecuador pág.31
Unidad 2: “Ecología y crecimiento poblacional de los seres humanos” pág. 54-65
Unidad 6: “Recursos Naturales y Educación ambiental”. Pág. 168-184
https://educacion.gob.ec/wp-content/uploads/downloads/2018/04/curriculo/3RO-BGU-TEXTO-
BIOLOGIA.pdf

La educación
es un derecho
humano
universal

Texto de Estudios Sociales/Educación Básica Superior Intensiva
Unidad 7: “Los retos de la sociedad ecuatoriana”, pág.113
Unidad 9: “Ecuador: Democracia y sus derechos” pág.155-157
https://educacion.gob.ec/wp-content/uploads/downloads/2019/01/EESS-BASICA-SUPERIOR.pdf

Texto de Educación para la Ciudadanía/ Primer Curso
Unidad 1: “Ciudadanía y Derechos”. pág. 18-22; 30-42
https://educacion.gob.ec/wp-content/uploads/downloads/2019/09/Educacion-para-la-ciudadania-
1-BGU.pdf

Texto de Educación para la Ciudadanía/ Segundo Curso
Unidad 1: “Ciudadanía y Derechos” pág.34; 50-54
https://educacion.gob.ec/wp-content/uploads/downloads/2019/09/Educacion-para-la-ciudadania-
2-BGU.pdf

Fuente: Textos para Jóvenes y Adultos de Educación Básica Superior (período intensivo) y Textos de Bachillerato General
Unificado en Ciencias
Elaboración: DNEPEI y Proyecto EBJA

¡Vamos a redactar!

 Estructura para el desarrollo del Proyecto de Grado (Estudio de Caso)
Para escribir debemos conocer la estructura a través de la cual desarrollaremos el Proyecto
de Grado (Estudio de caso). Como podemos observar en el siguiente gráfico, el Proyecto de
Grado (Estudio de caso) tiene cuatro partes y, en cada una de ellas pasos a seguir.

En esta parte desarrollaremos las ideas que corresponden a cada paso. Cuando lleguemos
al paso Nro.13, habremos terminado nuestro Proyecto de Grado (Estudio de Caso).

123Lineamientos para la elaboración
del Proyecto de Grado

Esquema Nro2: Estructura del Proyecto de Grado – Estudio de Caso

Fuente: Lineamientos para la elaboración del Proyecto de Grado/Régimen Sierra-Amazonía 2019-2020
Elaboración: DNEPEI y Proyecto EBJA

Primera parte: Delimitación del Estudio de Caso

Paso 1: Introducción

Extensión máxima: 1 página (si el documento se a mano)
 ½ página/250 palabras (si el documento es escrito en computador)

En la introducción debemos escribir un resumen de nuestro Estudio de Caso. Respondemos
preguntas como:

 Esquema Nro. 3: Desarrollo de Introducción

Primero:
 (Brevemente)

¿Qué tema hemos
seleccionado ¿

¿Cuál será nuestro
Estudio de Caso?

¿Cuál es el objetivo
general
del Estudio de caso?

Luego:
 (Brevemente)

¿Por qué es importante realizar el
estudio?
¿es un problema que afecta nuestra vida,
la de nuestra familia o de nuestra
comunidad?
¿qué puede ocurrir si el problema
continúa?

Cerramos este paso:
 (Brevemente)

¿qué esperamos que las
personas comprendan al
leer nuestro Estudio de
Caso?

124 Lineamientos para la elaboración
del Proyecto de Grado

Paso 2: Antecedentes (Origen del problema relacionado con el Estudio de
Caso)

Extensión máxima: 1 página (si el documento es escrito a mano)
 ½ página/250 palabras (si el documento es escrito en computador)

En este paso, debemos describir/ contar la historia del problema con relación a nuestra vida,
nuestro entorno, nuestra familia o nuestra comunidad

Esquema Nro. 4: Desarrollo de Antecedentes

Por ejemplo:

Si nuestro tema fuera la emergencia sanitaria por el COVID – 19, nuestro
problema puede ser el virus. Entonces, podemos describir dónde y cuándo se
descubre el virus por primera vez, a partir de qué mes se declara la emergencia
sanitaria en Ecuador, qué medidas se han tomado en nuestra familia y/o
comunidad para resolver el problema y qué consideramos que nos falta por
hacer.

Si nuestro tema fuera el derecho a la educación, el problema puede ser no
haber podido concluir antes nuestros estudios. Por eso, en este paso,
podríamos describir cuando y por qué tuvimos que dejar de estudiar, qué se
hizo para resolver ese problema y que faltó por hacer.

Como sabemos, para buscar información debemos revisar fuentes confiables. También
podemos utilizar registros de nuestra propia experiencia.

Paso 3: Definición del estudio de caso (Descripción del problema relacionado
con el Estudio de Caso)

Extensión máxima: 1 página (si el documento es escrito a mano)
 ½ página/250 palabras (si el documento es escrito en computador)

En el paso anterior identificamos y describimos el origen del problema. Ahora vamos a
detallar en qué consiste el problema.

Primero:
Identificamos y
describimos el origen
del problema.

¿Cuándo surge?

Luego:
¿Qué hacemos para resolver el
problema? (nosotros, nuestra familia o
nuestra comunidad)

¿Cómo se ha hecho?

Cerramos este paso:
¿Qué no se ha hecho
para resolver el
problema?

125Lineamientos para la elaboración
del Proyecto de Grado

Esquema Nro. 5: Desarrollo del Estudio de Caso

Por ejemplo:

En el Cantón Iñaquito, cercano a mi lugar de residencia, el número de personas
contagiadas ha crecido en el último mes…

A pesar de las disímiles medidas tomadas por el gobierno y la comunidad existen
aspectos asociados al incremento del número de contagiado difíciles de controlar.
La existencia de semáforos cerca, donde, personas de escasos recursos salen a
trabajar, pese al riesgo que corren para la propia vida, muchas veces sin las
medidas de protección básica porque no cuentan con dinero para adquirirlas.
También los negocios de algunas familias se han visto afectados y han tenido que
recurrir al trabajo ambulante, incumpliendo las medidas tomadas en el marco de la
emergencia. En otros casos, las viviendas son muy pequeñas, en condiciones
difíciles de sanidad y la familia es numerosa, lo que al parecer provoca que estas
personas salgan a la calle y permanezcan menos tiempo en casa.

Los afectados directos son los familiares de los contagiados; sin embargo, la
probabilidad de contagio es mayor para todos y todas en el perímetro cercano al
foco de contagio…

Paso 4: Justificación del caso de Estudio (Por qué es importante realizar el
Estudio de Caso)

Extensión máxima: 1 página (si el documento es escrito a mano)
 ½ página/250 palabras (si el documento es escrito a computador)

Hemos descrito cuándo surgió el problema, en qué consiste el problema, y cómo nos afecta.
En este paso vamos a justificar por qué consideramos importante desarrollar un Estudio de
caso sobre el Estudio de caso sobre el problema o suceso seleccionado.

Por ejemplo:

Es importante o pertinente, estudiar sobre el COVID-19, específicamente sobre
las medidas adoptadas, porque en el proceso de desarrollo del Estudio de Caso
podemos aprender nuevas formas de cuidarnos, podemos identificar si existen
medidas que dan mejores resultados que otras o que son más fáciles de
implementar o menos costosas. También nuestro estudio puede servir para que
otras personas aprendan o conozcan sobre las medidas que resultaron buenas
para evitar el contagio o para estabilizar la economía familiar….

Primero:
¿Dónde se desarrolla
nuestro Estudio de Caso?
¿Cuál será nuestra unidad
de estudio: ¿nosotros
mismos, nuestra familia,
la comunidad?

Luego:
¿Qué aspectos intervienen o
tienen relación con el problema
y nuestro caso: la organización
familiar/comunitaria, los
derechos, la salud, la economía,
el modo en que vivimos, etc.?

Cerramos este paso:
¿A quién o quiénes
afecta?

Solo a mí, también a mi
familia, a todos en la
comunidad donde vivo

126 Lineamientos para la elaboración
del Proyecto de Grado

Paso 5: Objetivo general del estudio de caso (Qué nos proponemos con este
Estudio, qué vamos a observar y describir)

El Objetivo nos permite centrarnos, concretar la tarea que vamos a realizar sin distraernos
con otros sucesos o problemas interesantes también; pero ajenos al que hemos escogido
para desarrollar nuestro Estudio de Caso.

¿Cómo redactar nuestro Objetivo general?

Esquema Nro. 6: Aspectos a tener en cuenta para elaborar Objetivo

Ejemplos de objetivo general:

Conocer las ventajas y desventajas de las medidas adoptadas por las familias de mi
comunidad para evitar el contagio por COVID – 19.

Describir cómo la decisión de culminar mis estudios generó nuevas oportunidades y
transformó mi vida familiar (puede ser laboral y/o comunitaria también) durante los dos
últimos años.

Parte 2: Desarrollo del Estudio de Caso

Paso 6: Marco conceptual (definir conceptos generales y específicos para
analizar el problema)

Extensión máxima: 3 página (si el documento es manuscrito, escrito a mano)
 2 página/900 palabras (si el documento es impreso)

Primero:
El objetivo tiene que ser alcanzable:
quiere decir que debemos estar
seguros de contar con todo lo que
necesitamos para hacerlo
(información, tiempo etc.).

Ejemplo: no podemos proponernos
escribir sobre el COVID-19, en
alguna comunidad de Quito, si
vivimos en Pastaza

Luego:

La redacción de un
objetivo debe iniciar
siempre con un verbo en
infinitivo (terminado en
ar, er, ir).

Ejemplos: Describir,
analizar, caracterizar,
conocer, identificar

Cerramos este paso:

Además, debe plantear
qué vamos a hacer,
cómo lo vamos a hacer
y dónde lo vamos a
hacer.

127Lineamientos para la elaboración
del Proyecto de Grado

Esquema Nro. 7: Marco Conceptual

Paso 7: Marco metodológico (qué y cómo vamos a hacer para analizar el
problema planteado)

Extensión máxima: 2 página (si el documento es escrito a mano)
 1 página/500 palabras (si el documento es escrito en computador)

En este paso debemos explicar qué vamos a hacer para poder analizar la situación y cumplir
con nuestro objetivo. Como el Estudio de Caso es de tipo descriptivo, la metodología se basa
en examinar e ilustrar una situación problemática en particular, cercana a nuestro entorno
personal, familiar y/o comunitario (según corresponda). Nos centramos en describir qué
pasa.

Esquema Nro. 8: Marco Metodológico

Podemos utilizar el número de técnicas que necesitemos para cumplir con el objetivo
planteado

1. Entrevistas: Si seleccionamos la entrevista cómo técnica debemos decir:
- A quién o a quiénes vamos a realizar la entrevista y por qué consideramos

importante escuchar lo que el/la entrevistada tiene que decir.
- Debemos preguntar sobre lo mismo a nuestros entrevistados, por eso debemos

elaborar una batería de preguntas a realizar. Las preguntas deben estar
relacionadas con lo que plateamos en el marco conceptual y ayudarnos a cumplir
nuestro objetivo.

- La batería de preguntas debe ponerse en los anexos del Proyecto de Grado
(Estudio de Caso)

Primero:
Identificamos los conceptos claves

Ejemplo: nuestro tema es el COVID-
19,

Conceptos Claves:
enfermedad, virus, contagio, salud,
sistema inmunológico.

Desarrollar los conceptos mostrando la
relación entre ellos, así como, las
principales ideas que encontremos en
las diferentes fuentes de información.

Luego:

Identificar y desarrollar
las ideas encontradas
sobre otros conceptos
asociados a los claves.

Ejemplo: norma, reglas,
medidas de contingencia
etc.

Cerramos este paso:

Revisamos el marco
conceptual para
asegurarnos de haber
presentado con claridad
todos los conceptos
requeridos y la relación
entre ellos

Primero:
Seleccionamos las técnicas que vamos
a utilizar y las describimos.

Ejemplo de técnicas cualitativas:
Entrevistas
Observación
Análisis de contenido

Luego:
Las técnicas que utilicemos
tienen que buscar
información y ayudarnos a
describir cómo se manifiesta
lo planteado en el marco
conceptual en nuestra
unidad de estudio: nosotros
mismos, la familia o la
comunidad

Cerramos este paso:
Planificar, tener un
cronograma de trabajo, que
defina dónde, cuándo, y cómo.

Ejemplo: Dónde voy a realizar
las entrevistas, cuándo lo voy
a hacer, cómo voy a
entrevistar y, en este caso, a
quién/quiénes.

128 Lineamientos para la elaboración
del Proyecto de Grado

- Las entrevistas pueden hacerse personalmente, a las personas que están en
casa, por teléfono, por correo, por WhatsApp.

En esta parte del documento debemos aclarar que la batería de pregunta se encuentra en
el Anexo Nro.___ del Proyecto de Grado– Estudio de Caso

Ejemplo para elaborar preguntas:

En el marco conceptual explicamos que las vitaminas fortalecen el sistema inmunológico de
los seres humanos, y, que resulta más difícil contagiarse de un virus si nuestro sistema
inmunológico es fuerte.

Nuestro objetivo es identificar y describir buenas prácticas o medidas que las familias de la
comunidad adoptaron para prevenir el contagio por COVID – 19.

Una pregunta de la batería para la entrevista puede ser: ¿qué hace usted para fortalecer las
defensas de su organismo? ¿usted toma vitaminas?

2. Observación: Si seleccionamos está técnica debemos elaborar una ficha y comentar
los aspectos que tendremos en cuenta para la observación:
- ¿Qué vamos a observar?
- ¿A quiénes vamos a observar?
- ¿Por qué consideramos importante observar?
- ¿Dónde vamos a observar?
- ¿En qué horarios vamos a observar?

En esta parte del documento debemos decir que la ficha de observación utilizada se
encuentra en el Anexo Nro.__ del Proyecto de Grado – Estudio de Caso

3. Análisis de contenido: Consiste en obtener información sobre el Estudio de Caso
seleccionado, a través de diferentes fuentes (textos escolares, periódicos, la
televisión, la radio, internet, plataformas educativas etc.
- Debemos aclarar que fuentes utilizaremos
- Las fuentes utilizadas deben ser presentadas en al final del Proyecto de Grado

(Estudio de Caso), en Referencias. Para ello, tenemos que anotar siempre los
datos asociados a la fuente.

Por ejemplo: programa de televisión o noticiero, canal, dónde escuché la noticia,
qué día (fecha) y quién dio la noticia.

Paso 8: Resultados Obtenidos

Extensión máxima: 2 página (si el documento es escrito a mano)
 1 página/500 palabras (si el documento es escrito en computador)

Debemos presentar todos los hallazgos, lo descubierto. Los resultados presentados deben
estar articulados con los conceptos y estrategias metodológicas utilizadas.

Por ejemplo:

- En el marco metodológico explicamos que realizaríamos dos observaciones al
día, una de 9H00 a 10H00 y otra después del toque de queda, de 15H00 a 16H00

- En los resultados obtenidos podemos decimos: primero si cumplimos con lo
planificado, luego, qué observamos y con qué periodicidad:

129Lineamientos para la elaboración
del Proyecto de Grado

Durante la semana del 8 al 12 de junio diariamente se realizaron dos
observaciones, una de 9H00 a 10H00 y otra después del toque de queda, de
15H00 a 16H00, en la comunidad “X”. En este tiempo se pudo observar que
martes y jueves los jóvenes de la comunidad no respetan el toque de queda ni
las medidas de distanciamiento establecidas para evitar el contagio por COVID-
19 (términos del marco conceptual relacionados: distanciamiento,
contagio, virus).

Si, como parte de la evidencia de los resultados obtenidos se presentan, láminas, fotografías,
recorte de periódicos, revistas, en esta parte del documento debemos especificar en qué
número de nuestros Anexos podemos encontrarlo.

Paso 9: Análisis de los resultados

Extensión máxima: 1 página (si el documento es escrito a mano)
 1/2 página/250 palabras (si el documento es escrito en computador)

En el análisis de los resultados debemos dar respuesta al objetivo planteado, decir, qué
aspectos tendremos en cuenta para hacerlo, establecer criterios claros, una postura crítica
(análisis individual).

Desarrollamos ideas en torno a:

- Generalizaciones encontradas, por ejemplo: a través de las entrevistas
realizadas se pudo apreciar el respeto y el amor hacia los adultos mayores. Las
familias que se apegan a medidas de prevención planteadas en el marco
conceptual, del presente Estudio de caso, han podido mantener a sus adultos
mayores libres de COVID-19.

- Relación entre lo planteado en el marco conceptual y los resultados obtenidos.

Si nuestro objetivo era: “Conocer las ventajas y desventajas de las medidas adoptadas por
las familias de mi comunidad para evitar el contagio por COVID – 19”, debemos mencionar:
las ventajas y desventajas fueron encontradas y por qué.

Parte 3: Conclusiones y recomendaciones

Paso 10: Conclusiones

Extensión máxima: 1 página (si el documento es escrito a mano)
 1/2 página/250 palabras (si el documento es escrito en computador)

Planteamos aquellos argumentos del marco conceptual que pudieron constatarse, verse,
demostrarse en la práctica, a través del desarrollo de nuestro Estudio de Caso y cuales no.

Paso 11: Recomendaciones

Extensión máxima: 1 página (si el documento es escrito a mano)
 1/2 página/250 palabras (si el documento es escrito en computador)

Sobre la base de los resultados obtenidos y el análisis de los mismos, desarrollamos las
siguientes ideas:

¿Qué podemos hacer para mejorar solucionar o mejorar el problema/situación? ¿Cómo
podemos hacerlo?

130 Lineamientos para la elaboración
del Proyecto de Grado

Parte 4: Referencias y Anexos

Paso 12: Referencias

- Debemos presentar, al menos una referencia.
- Utilizar un lenguaje claro para comunicar las referencias utilizadas.
- Organizar nuestra referencia por tipo:

Referencias de textos escolares
Referencias de Internet
Referencias de programas de radio
Referencia de programas de televisión/noticieros

Si requerimos información adicional para presentar y organizar nuestra bibliografía,
podemos consultar al docente tutor asignado o revisar el contenido de la página 84 del Texto
de Lengua y Literatura de Tercer Curso de Bachillerato.

Paso 13: Anexos

Deben ser enumerados a lo largo del desarrollo del documento

- Batería de preguntas para la entrevista
- Ficha para la observación
- Gráficos
- Láminas
- Fotografías

131Lineamientos para la elaboración
del Proyecto de Grado

Formato para la entrega del Proyecto de Grado - Estudio de caso

Para los estudiantes que no tienen acceso a computador:

- El proyecto puede ser manuscrito (escrito a mano)
- Entregado en hojas de cuaderno u hoja A4 blanca
- Extensión máxima: 12 páginas.
- Numeración del documento en la esquina inferior derecha

Para los estudiantes que si tienen acceso a un computador:

Márgenes
Se recomiendan los siguientes márgenes para las páginas del contenido del trabajo escrito:

- Hoja: 2.54 cm (1 pulgada) en cada borde de la hoja (Superior, inferior, izquierda,
derecha).

- Sangría: Es necesario dejar 5 espacios con la barra espaciadora o 0,5 cm desde
la pestaña diseño de Word, al comienzo de cada de cada párrafo.

Fuente o tipo de letra
Los siguientes son las especificaciones para la redacción de los contenidos:

- Fuente: Times New Roman
- Tamaño: 12 pts.
- Alineamiento: Izquierda
- Interlineado: 1.5

Numeración de páginas
Para la numeración de páginas, los números deberán empezar en la página del título o
portada del documento y deben estar ubicados en la esquina superior inferior.

Extensión máxima: 8-10 páginas

Elaborado por: Duraymi Huete Chávez

Especialista en Educación de Jóvenes y Adultos

Aportes: Walker Vizcarra Gaibor
Analista del Proyecto de Educación para Jóvenes y Adultos

Revisado por: Luisa Yadira Carpio Torres
Directora Nacional de Educación para Personas con Escolaridad

Inconclusa

Lidia Cecilia Tobar
Gerente del Proyecto de Educación para Jóvenes y Adultos

Líderes de los diferentes equipos de la Dirección Nacional de Educación
para Personas con Escolaridad Inconclusa y del Proyecto de Educación
Básica para Jóvenes y adultos

132 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro.10: “Guía para los docentes para educación de jóvenes y
adultos en las tres modalidades: Presencial, Semipresencial y a

Distancia”

Introducción

La suspensión de clases en todo el territorio nacional como resultado de la emergencia sanitaria por el
COVID -19, imposibilita el desarrollo tradicional de algunos procesos educativos, entre ellos la aplicación
del examen de grado a estudiantes de tercer curso de Bachillerato General Unificado del año lectivo 2019-
2020 régimen Sierra – Amazonía. Para viabilizar la graduación de los estudiantes, el Ministerio de
Educación – MINEDUC, generó una estrategia de evaluación emergente denominada “Proyecto de
Grado”. El Proyecto de Grado tiene dos formas de aplicación:

- Estudio de Caso para los estudiantes de Bachillerato en Ciencia.
- Proyecto Demostrativo para los estudiantes de Bachillerato Técnico.

El “Lineamiento para la elaboración del Proyecto de Grado es el instrumento diseñado con el fin de
orientar a la comunidad educativa en el proceso. La evaluación emergente es viable tanto para
estudiantes de educación ordinaria como de educación extraordinaria, con incorporación de adaptaciones
para los segundos.

La guía que presentamos está dirigida a docentes de las tres (3) modalidades ejecutadas en el marco de
la educación extraordinaria para jóvenes y adultos: modalidad presencial, modalidad semipresencial y
modalidad a distancia. El documento tiene el objetivo de informar y orientar a los docentes sobre las
adaptaciones realizadas al Proyecto de Grado – Estudio de Caso para su desarrollo en el contexto de
educación extraordinaria para personas con escolaridad inconclusa.

La Dirección Nacional de Educación para Personas con Escolaridad Inconclusa -DNEPEI y el Proyecto de
Educación Básica para Jóvenes y Adultos -EBJA, consideran necesario realizar adaptaciones a las
propuestas de Proyecto de Grado – Estudio de Caso, teniendo en cuenta dos aspectos fundamentales:

1. Los estudiantes de las diferentes modalidades educativas para educación extraordinarias son
formados a partir de adaptaciones curriculares, el desarrollo de las destrezas y habilidades
asociadas al perfil de salida del bachiller se encuentran en el nivel básico imprescindible.

2. Las características y condiciones de la población joven y adulta beneficiaria de la educación
extraordinaria.

Es importante mencionar que no fue necesario realizar adaptaciones al Proyecto Demostrativo, teniendo
en cuenta que se adecua a los niveles de exigencia técnicos y de formación de los estudiantes jóvenes y
adultos.

El presente documento orienta al docente sobre las adaptaciones realizadas al Proyecto de Grado –
Estudio de Caso y se estructura en tres partes:

- Adaptación del Diseño del Proyecto de Grado – Estudio de Caso para la educación de jóvenes y
adultos.

- Adaptación para la evaluación del Proyecto de Grado – Estudio de Caso
- Adaptación para la gestión del Proyecto de Grado – Estudio de Caso

Para una mejor comprensión y utilidad de la presente guía, se requiere la lectura obligatoria de todo el
contenido del Lineamiento para la elaboración del Proyecto de Grado – Estudio de Caso; incluido los
Anexos, prioritariamente los Nro. 3; 10 y 11 (relacionados directamente con las adaptaciones realizadas
para la población de referencia).

133Lineamientos para la elaboración
del Proyecto de Grado

1. Adaptaciones al “Diseño del Proyecto de Grado – Estudio de Caso
Para explicar las adaptaciones realizadas al diseño original lo haremos en dos pasos:

a. Presentamos el contenido asociado al diseño original
b. Describimos la adaptación

1.1 Tipo de Estudio de Caso

Como se explica en el Lineamiento para la Elaboración del Proyecto de Grado:

Tabla 1. Tipos de Estudio de casos

Tipo Descripción

Descriptivo Su propósito es analizar cómo ocurre un fenómeno dentro de un contexto real.

Exploratorio Pretende familiarizarse con un fenómeno sobre el que no existe un marco teórico definido.

Ilustrativo Evidencia ciertas prácticas que tienen un impacto importante en el medio en que se
realizan.

Explicativo Expone de forma articulada los argumentos que revelan las causas de un determinado
fenómeno en un contexto específico.

Fuente: Sintetizado de Yim (1994). Elaboración equipo técnico del Ministerio de Educación.

El diseño original del Proyecto de Grado – Estudio de Caso plantea el desarrollo de un estudio tipo
descriptivo. Los estudiantes jóvenes y adultos desarrollaran sus trabajos a nivel descriptivo. ¿Qué significa
desarrollar un estudio de caso a través de un trabajo descriptivo?

- Como podemos observar en la tabla anterior (Nro. 1) los estudios descriptivos analizan y
responden preguntas sobre ¿qué? y ¿cómo? acontece un suceso, problema o fenómeno de la
vida real.

- Los estudios de casos descriptivos no explican ¿por qué? ocurre un suceso, problema o
fenómeno.

- Los estudios descriptivos no establecen relaciones causales.

Es importante tener en cuenta cuáles interrogantes puede despejar el tipo de estudio seleccionado para
la formulación del objetivo.

Por ejemplo:

Un estudio descriptivo NO PUEDE tener como objetivo: Explicar por qué en la parroquia “X”………

Un estudio descriptivo SI PUEDE tener como objetivo: Describir/analizar, comprender cómo en la
parroquia “X…

134 Lineamientos para la elaboración
del Proyecto de Grado

Adaptación sobre el tipo de estudio de caso:

No existe adaptación sobre el tipo de Estudio de Caso que deben realizar los estudiantes.

1.2 Estructura del Proyecto de Grado – Estudio de Caso
Como se muestra en el Esquema Nro. 1, la estructura del diseño original para el Proyecto de Grado –
Estudio de Caso tiene cuatro partes:

Esquema Nro. 1: Estructura del Proyecto de Grado – Estudio de Caso

Fuente: Lineamientos para la elaboración del Proyecto de Grado/Régimen Sierra-Amazonía 2019-2020
Elaboración: DNEPEI y Proyecto EBJA

Adaptación sobre la estructura para el estudio de caso:

Respecto a la estructura y las especificidades planteadas en el Lineamiento para la elaboración del
Proyecto de Grado, para los estudiantes jóvenes y adultos de tercer curso de Bachillerato General
Unificado en Ciencia se utiliza la misma orientación, excepto en la Parte 1: “Delimitación del Estudio de
Caso”, donde se deben tener en cuenta las siguientes adaptaciones:

- Nuestros estudiantes no desagregan los objetivos específicos, solo deben definir el objetivo
general.

- Para la definición del tema y el Estudio de Caso a desarrollar, docentes y estudiantes tendrán en
cuenta solo cinco (5) de los ocho (8) ámbitos de aprendizaje establecidos por la Dirección
Nacional de Currículo. Los ámbitos de aprendizaje para estudiantes jóvenes y adultos son:

ü Las enfermedades y el cuidado de nuestra salud
ü La convivencia
ü La democracia
ü Cuidado de la naturaleza
ü Los derechos humanos

- En el esquema Nro.2 puede encontrar una propuesta de temas y estudios de casos por ámbito
de aprendizaje. Los temas y Estudios de Casos propuestos son el resultado del cruce de
información sobre el contenido asociado que pueden encontrar nuestros estudiantes en sus
textos escolares desde primer curso hasta tercero, las características de los diferentes entornos
de nuestros estudiantes; y, las condiciones asociadas a la emergencia sanitaria por COVID – 19.

135Lineamientos para la elaboración
del Proyecto de Grado

Esquema Nro. 2. Ámbitos, temas y estudios de casos sugeridos al estudiante

Fuente: Lineamientos para la elaboración del Proyecto de Grado/

Elaboración: DNEPEI y Proyecto EBJA

Es importante mencionar que los temas y Estudios de Caso aquí propuestos no son una camisa de fuerza.
El docente es el actor más cercano al estudiante y el verdadero conocedor de su realidad cerca, próxima.
Lo más importante es que el estudio de caso se relacione con nuestra la vida cotidiana del estudiante, su
familia o comunidad.

Con el propósito de brindar acompañamiento pedagógico y orientación para el desarrollo del Estudio de
Caso, hemos elaborado una Guía para el estudiante.

Características y descripción de la Guía para el estudiante

- La guía constituye un anexo de los Lineamientos para la elaboración del Estudio de Caso.
- Se utilizó un vocabulario técnica y conceptualmente comprensible para los estudiantes.
- Paso a paso, brinda asesoramiento pedagógico y orientación al estudiante sobre qué y cómo

debe desarrollar cada una de las partes del Estudio de Caso.
- Las orientaciones brindadas al estudiante se sustentan y direccionan hacia los componentes de

evaluación.
- En la Guía para el estudiante, también se comparte el esquema que relaciona ámbitos de

aprendizaje, tema y Estudio de Caso; así como una referencia detallada por texto escolar y
número de páginas donde tanto docentes como estudiantes pueden encontrar contenidos
asociados a cada Estudio de Caso. En este sentido debemos decir que para el tema de
Convivencia el docente deberá apoyar al estudiante en la búsqueda de bibliografía relacionada;
de la misma forma que apoyará con bibliografía complementaria para el resto de los temas.

136 Lineamientos para la elaboración
del Proyecto de Grado

2. Adaptaciones para la evaluación del “Diseño del Proyecto de Grado – Estudio de Caso
El Proyecto de Grado - Estudio de Caso, presentado por los estudiantes será evaluado teniendo en cuenta
cuatro habilidades: relacionadas con el contexto; instrumentales, de pensamiento crítico y
socioemocionales. Por cada habilidad se diseñó un grupo de componentes, los cuales fueron adaptados
para la educación extraordinaria de jóvenes y adultos, como se presenta en la Tabla Nro. 1:

Tabla Nro. 1 Habilidades que serán evaluadas y Adaptación de sus componentes a la educación
extraordinaria de jóvenes y adultos

Habilidades Componentes
1.Habilidades
relacionadas al
contexto

1.1 Comprende su realidad natural (a nivel personal o las interacciones con
su entorno).
1.2 Comprende su realidad social (familiar, comunitario, nacional, regional

o global).
2.Habilidades
instrumentales

2.1 Análisis de datos
2.2 Utilizar herramientas técnicas y tecnológicas.
2.3 Comunicar efectivamente.

3.Habilidades de
pensamiento crítico

3.1 Elaborar procesos de planificación (organizar el trabajo, orden lógico, en
cascada, de las ideas).
3.2 Elaborar procesos de sistematización o síntesis
3.3 Aplicar conceptos pertinentes

4.Habilidades
socioemocionales

4.1 Análisis descriptivo sobre problemáticas de sensibilidad actual
4.2 Proponer mecanismos de cuidado de la salud personal o en beneficio del
bienestar social

Fuente: DNCU – MINEDUC/Elaboración de la adaptación: DNEPEI y Proyecto EBJA

El componente 2.1 será tomado en cuenta para la evaluación si el estudiante incorpora datos numéricos
en el desarrollo del Proyecto de Grado; y,

El componente 2.2, en lo referente a las herramientas tecnológicas, será tomado en cuenta para los
estudiantes que evidencien el uso de la tecnología en el desarrollo de su Proyecto de Grado (uso del
computador, navegación internet, etc.).

2.1 Rúbrica para la evaluación del Proyecto de Grado – Estudio de Caso
A continuación, presentamos la Rúbrica adaptada para la educación extraordinaria de jóvenes y adultos.
Se detalla teniendo en cuenta el contenido para cada parte del Proyecto de Grado.

Por favor tener en cuenta el código de habilidades:

Código Habilidades

1.C Habilidades relacionadas al contexto
2.I Habilidades Instrumentales

3. PC Habilidades de Pensamiento Crítico
4. SE Habilidades Socioemocionales

.

137Lineamientos para la elaboración
del Proyecto de Grado

La comisión de evaluación del Proyecto de Grado considerará las siguientes rubricas para determinar la calificación. Valorarán cada criterio sobre 10 puntos. El total deberá ser
promediado para 10. Si es necesario, la Comisión de Evaluación precisará las observaciones:

NOMBRE DEL ESTUDIO DE CASO: __

NOMBRES Y APELLIDOS DEL ESTUDIANTE: __

ESTRUCTURA Niveles de Logro
Extensión
máxima Valoración Observaciones

Parte Contenido Componentes
relacionados A (10-9) B (8-7) C (6-5) D (4-3) E (2-1)

Primera
parte:

Delimitación
del Estudio

de Caso

Introducción

Comunicar
efectivamente

Elaborar
procesos de
sistematización
o síntesis
2.I y 3.PC

Él/la estudiante presenta
de forma clara y sintética
el estudio de caso
desarrollado, su
pertinencia o
importancia, y utilizando
la extensión de número
de palabras o páginas
definida.

Él/la estudiante presenta
de forma clara y sintética
el estudio de caso
desarrollado, su
pertinencia o
importancia. No utiliza la
extensión de número de
palabras o páginas
definida.

Él/la estudiante presenta
el estudio de caso. Es
algo o poco claro en
especificar su pertinencia
e importancia. No utiliza
la extensión de número
de palabras o páginas
definida.

Él/la estudiante presenta
el estudio de caso. No
especifica su pertinencia
e importancia. Y no
utiliza la extensión de
número de palabras o
páginas definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro. No
presenta el
estudio de caso.

1/2 página

250
palabras

Antecedente

Comprender su
realidad
natural (a nivel
personal o las
interacciones
con el entorno)
Comprender su
realidad social
(familiar,
comunitario,
local, nacional,
regional o
global)

1.C

Él/la estudiante integra
su realidad natural (a
nivel personal o las
relaciones con el
entorno) o su realidad
social (familiar,
comunitaria, local,
nacional, regional o
global) como parte de los
antecedentes. Identifica
los diferentes
antecedentes que
permiten contextualizar
el problema o tema del
Proyecto de Grado.

Él/la estudiante integra
su realidad natural (a
nivel personal o las
relaciones con el
entorno) o su realidad
social (familiar,
comunitaria, local,
nacional, regional o
global) como parte de los
antecedentes. Identifica
los diferentes
antecedentes que
permiten contextualizar
el problema o tema del
Proyecto de Grado.

Él/la estudiante integra
su realidad natural (a
nivel personal o las
relaciones con el
entorno) o su realidad
social (familiar,
comunitaria, local,
nacional, regional o
global) como parte de los
antecedentes. Identifica
los diferentes
antecedentes que
permiten contextualizar
el problema o tema del
Proyecto de Grado. No

Él/la estudiante
identifica los diferentes
antecedentes que
permiten contextualizar
el problema o tema del
Proyecto de Grado. No
integra su realidad
natural (a nivel personal
o las relaciones con el
entorno) o su realidad
social (familiar,
comunitaria, local,
nacional, regional o
global) como parte de los
antecedentes. No

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/2 página

250
palabras

138 Lineamientos para la elaboración
del Proyecto de Grado

Articula los antecedentes
identificados para
describir el origen del
problema. Utiliza la
cantidad de palabras o
páginas definida.

Articula los antecedentes
identificados para
describir el origen del
problema. No utiliza la
cantidad de palabras o
páginas definida.

articula los antecedentes
identificados para
describir el origen del
problema. No utiliza la
cantidad de palabras o
páginas definida.

articula los antecedentes
identificados para
describir el origen del
problema. No utiliza la
cantidad de palabras o
páginas definida.

Definición

del
problema

Resolver
problemáticas
de sensibilidad
actual

Proponer
mecanismos de
cuidado de la
salud personal
o en beneficio
del bienestar
social

4.SE

Él/la estudiante precisa y
delimita los aspectos que
intervienen en el
problema o tema
identificado. El problema
o tema identificado tiene
relación con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica
efectivamente el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado.
Utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante precisa y
delimita los aspectos que
intervienen en el
problema o tema
identificado. El problema
o tema identificado tiene
relación con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica
efectivamente el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante precisa y
delimita los aspectos que
intervienen en el
problema o tema
identificado. El problema
o tema identificado tiene
relación con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica de
manera poco clara el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante delimita
los aspectos que
intervienen en el
problema o tema
identificado. No
relaciona el problema o
tema identificado con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica de
manera poco clara el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado. No
utiliza la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/2 página

250
palabras

Justificación
del estudio

Comunicar
efectivamente

Utilizar
conceptos
pertinentes

2.I y 3.PC

Él/la estudiante
comunica efectivamente
las razones que validan el
problema o tema
identificado. Argumenta
la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone detalladamente
los aportes de su
proyecto de grado.
Utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
comunica efectivamente
las razones que validan el
problema o tema
identificado. Argumenta
la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone detalladamente
los aportes de su
proyecto de grado. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
comunica efectivamente
las razones que validan el
problema o tema
identificado. Argumenta
la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone sin detalles los
aportes de su proyecto
de grado. No utiliza la
cantidad de o páginas
definida.

Él/la estudiante
comunica las razones
que validan el problema
o tema identificado. No
argumenta la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone sin detalles los
aportes de su proyecto
de grado. No utiliza la
cantidad de o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/2 página

250
palabras

Objetivos

del estudio

Comunicar
efectivamente

Elaborar
procesos de
sistematización
o síntesis

2.I y 3. PC

Él/la estudiante expone
de manera clara y precisa
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado es
alcanzable. Utiliza la
cantidad de palabras o
páginas definida.

Él/la estudiante expone
de manera clara y precisa
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado es
alcanzable. No utiliza la
cantidad de palabra o
páginas definida.

Él/la estudiante expone
de manera clara y precisa
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado es
alcanzable. No propone
nuevos conceptos,
metodologías o
procedimientos para
conseguir su objetivo. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante expone
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado no es
alcanzable o acorde a la
realidad. No utiliza
nuevos conceptos,
metodologías o
procedimientos para
conseguir su objetivo. No
utiliza la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/4 página

100
palabras

Parte ESTRUCTURA Niveles de Logro Valoración Observaciones

139Lineamientos para la elaboración
del Proyecto de Grado

Articula los antecedentes
identificados para
describir el origen del
problema. Utiliza la
cantidad de palabras o
páginas definida.

Articula los antecedentes
identificados para
describir el origen del
problema. No utiliza la
cantidad de palabras o
páginas definida.

articula los antecedentes
identificados para
describir el origen del
problema. No utiliza la
cantidad de palabras o
páginas definida.

articula los antecedentes
identificados para
describir el origen del
problema. No utiliza la
cantidad de palabras o
páginas definida.

Definición

del
problema

Resolver
problemáticas
de sensibilidad
actual

Proponer
mecanismos de
cuidado de la
salud personal
o en beneficio
del bienestar
social

4.SE

Él/la estudiante precisa y
delimita los aspectos que
intervienen en el
problema o tema
identificado. El problema
o tema identificado tiene
relación con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica
efectivamente el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado.
Utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante precisa y
delimita los aspectos que
intervienen en el
problema o tema
identificado. El problema
o tema identificado tiene
relación con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica
efectivamente el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante precisa y
delimita los aspectos que
intervienen en el
problema o tema
identificado. El problema
o tema identificado tiene
relación con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica de
manera poco clara el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante delimita
los aspectos que
intervienen en el
problema o tema
identificado. No
relaciona el problema o
tema identificado con
problemáticas de
sensibilidad actual, de su
contexto natural, social,
de cuidado de la salud
personal o propone un
beneficio de bienestar
social. Comunica de
manera poco clara el
suceso/hecho/fenómeno
que incide de manera
problemática en el
contexto planteado. No
utiliza la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/2 página

250
palabras

Justificación
del estudio

Comunicar
efectivamente

Utilizar
conceptos
pertinentes

2.I y 3.PC

Él/la estudiante
comunica efectivamente
las razones que validan el
problema o tema
identificado. Argumenta
la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone detalladamente
los aportes de su
proyecto de grado.
Utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
comunica efectivamente
las razones que validan el
problema o tema
identificado. Argumenta
la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone detalladamente
los aportes de su
proyecto de grado. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
comunica efectivamente
las razones que validan el
problema o tema
identificado. Argumenta
la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone sin detalles los
aportes de su proyecto
de grado. No utiliza la
cantidad de o páginas
definida.

Él/la estudiante
comunica las razones
que validan el problema
o tema identificado. No
argumenta la necesidad,
importancia o
pertinencia de realizar su
proyecto de grado.
Expone sin detalles los
aportes de su proyecto
de grado. No utiliza la
cantidad de o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/2 página

250
palabras

Objetivos

del estudio

Comunicar
efectivamente

Elaborar
procesos de
sistematización
o síntesis

2.I y 3. PC

Él/la estudiante expone
de manera clara y precisa
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado es
alcanzable. Utiliza la
cantidad de palabras o
páginas definida.

Él/la estudiante expone
de manera clara y precisa
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado es
alcanzable. No utiliza la
cantidad de palabra o
páginas definida.

Él/la estudiante expone
de manera clara y precisa
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado es
alcanzable. No propone
nuevos conceptos,
metodologías o
procedimientos para
conseguir su objetivo. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante expone
lo que aspira demostrar o
conseguir con su
proyecto de Grado. El
objetivo planteado no es
alcanzable o acorde a la
realidad. No utiliza
nuevos conceptos,
metodologías o
procedimientos para
conseguir su objetivo. No
utiliza la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/4 página

100
palabras

Parte ESTRUCTURA Niveles de Logro Valoración Observaciones

140 Lineamientos para la elaboración
del Proyecto de Grado

Contenido Componentes
relacionados

A (10-9) B (8-7) C (6-5) D (4-3) E (2-1) Extensión
máxima

Segunda parte:
Desarrollo del

Estudio de Caso

Marco
conceptual

Comprender su realidad
natural (a nivel personal
o las interacciones con
el entorno)

Comprender su realidad
social (familiar,
comunitario, local,
nacional, regional o
global)

Comunicar
efectivamente
Utilizar conceptos
pertinentes

1.C, 2.I, 3.PC

Él/la estudiante
expone de forma
clara y precisa todos
los conceptos que
intervienen en la
definición del
problema: hace
alusión al contexto
natural y social,
argumentando la
relación existente
entre ellos y
utilizando la cantidad
de palabras o páginas
definida.

Él/la estudiante
expone de forma clara
y precisa todos los
conceptos que
intervienen en la
definición del
problema: hace alusión
al contexto natural y
social, argumentando
la relación existente
entre ellos. No utiliza la
cantidad de palabras o
páginas definida.

Él/la estudiante
expone de forma
clara y precisa todos
los conceptos que
intervienen en la
definición del
problema: hace
alusión al contexto
natural y social; no
argumenta la
relación existente
entre ellos; no utiliza
la cantidad de
palabras o páginas
definida.

Él/la estudiante
expone todos los
conceptos que
intervienen en la
definición del
problema. No hace
alusión al contexto
natural y social. No
argumenta la
relación existente
entre ellos. No utiliza
la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

2 páginas

900
palabras

Marco
metodológico

Análisis de datos

Utilizar herramientas
técnicas- tecnológicas

2.I y 3.PC

Él/la estudiante
describe de forma
clara y sintética la
estrategia por medio
de la cual se
desarrolla el Estudio
de Caso. La estrategia
se corresponde a la
naturaleza del
Estudio de Caso. Se
evidencia la
utilización de
herramientas
técnicas y
tecnológicas. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
describe de forma clara
y sintética la estrategia
por medio de la cual se
desarrolla el Estudio de
Caso. La estrategia se
corresponde a la
naturaleza del Estudio
de Caso. No se
evidencia la utilización
de herramientas
técnicas y tecnológicas.
No utiliza la cantidad
de palabras o páginas
definida.

Él/la estudiante
describe de forma
clara y sintética la
estrategia por medio
de la cual se
desarrolla el Estudio
de Caso. La estrategia
no se corresponde a
la naturaleza del
Estudio de Caso. No
se evidencia la
utilización de
herramientas
técnicas y
tecnológicas. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
describe la estrategia
por medio de la cual
se desarrolla el
Estudio de Caso. La
estrategia no se
corresponde a la
naturaleza del
Estudio de Caso. No
se evidencia la
utilización de
herramientas
técnicas y
tecnológicas. No
utiliza la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1 página

500
palabras

141Lineamientos para la elaboración
del Proyecto de Grado

Resultados Comunicar
efectivamente

Resolver problemáticas
de sensibilidad actual

Proponer mecanismos
de cuidado de la salud
personal o en beneficio
del bienestar social

Análisis de datos

2.I y 4.SE

Él/la estudiante
expone de forma
clara y precisa los
resultados obtenidos
en el desarrollo del
Estudio de Caso. Los
resultados están
articulados con los
conceptos y la
estrategia
metodológica
utilizada. Los
resultados
contribuyen a
solucionar un
problema específico.
Se utiliza la cantidad
de palabras o páginas
definida.

Él/la estudiante
expone de forma clara
y precisa los resultados
obtenidos en el
desarrollo del Estudio
de Caso. Los resultados
están articulados con
los conceptos y la
estrategia
metodológica utilizada.
Los resultados
contribuyen a
solucionar un
problema específico.
No utiliza la cantidad
de palabras o páginas
definida.

Él/la estudiante
expone de forma
clara y precisa los
resultados obtenidos
en el desarrollo del
Estudio de Caso. Los
resultados están
articulados con los
conceptos y la
estrategia
metodológica
utilizada. Los
resultados no
contribuyen a
solucionar un
problema específico.
No utiliza la cantidad
de palabras o páginas
definida.

Él/la estudiante
expone los
resultados obtenidos
en el desarrollo del
Estudio de Caso. Los
resultados no están
articulados con los
conceptos y la
estrategia
metodológica
utilizada. Los
resultados no
contribuyen a
solucionar un
problema específico.
No utiliza la cantidad
de palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1 página

500
palabras

Análisis de
resultados

Comunicar
efectivamente

Elaborar procesos de
sistematización o
síntesis

Utilizar conceptos
pertinentes

Análisis de datos

2.I y 3.PC

Él/la estudiante
examina los
resultados obtenidos
por medio de uno o
varios criterios claros.
Se evidencia una
postura crítica por
parte del estudiante
sobre los resultados
presentados. Se
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
examina los resultados
obtenidos por medio
de uno o varios
criterios claros. Se
evidencia una postura
crítica por parte del
estudiante sobre los
resultados
presentados. No utiliza
la cantidad de palabras
o páginas definida.

Él/la estudiante
examina los
resultados obtenidos
por medio de uno o
varios criterios
claros. No se
evidencia una
postura crítica por
parte del estudiante
sobre los resultados
presentados. No
utiliza la cantidad de
palabras o páginas
definida.

Él/la estudiante
examina los
resultados obtenidos
sin criterios claros.
No se evidencia una
postura crítica por
parte del estudiante
sobre los resultados
presentados. No
utiliza la cantidad de
palabras o páginas
definida.

El estudiante no
alcanzó ninguno
de los niveles de
logro.

1/2 página

250
palabras

142 Lineamientos para la elaboración
del Proyecto de Grado

Partes

ESTRUCTURA
Niveles de Logros

Extensión
máxima Valoración Observaciones

Contenido Componentes
relacionados

A (10-9) B (8-7) C (6-5) D (4-3) E (2-1)

Tercera y Cuarta
Parte: Conclusiones
y Recomendaciones

Referencias y
Anexo

Conclusiones Comunicar
efectivamente

Elaborar procesos
de sistematización
o síntesis

Utilizar conceptos
pertinentes

2.I y 3. PC

El estudiante expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso. Están
redactadas de forma
clara y precisa. Se
utiliza la cantidad de
palabras definida.

El estudiante expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso. Están
redactadas de forma
clara y precisa. No se
utiliza la cantidad de
palabras definida.

El estudiante expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso. No
están redactadas de
forma clara y precisa
(son ambiguas). No se
utiliza la cantidad de
palabras definida.

El estudiante expone
conclusiones. No
están redactadas de
forma clara y precisa
(son ambiguas). No se
utiliza la cantidad de
palabras definida.

El estudiante
no alcanzó
ninguno de
los niveles de
logro. 1/2 página

250

palabras

Recomendaciones Comunicar
efectivamente
Elaborar procesos
de sistematización
o síntesis
Resolver
problemáticas de
sensibilidad actual
Proponer
mecanismos de
cuidado de la salud
personal o en
beneficio del
bienestar social
2.I, 3. PC y 4.SE

El estudiante
presenta
recomendaciones
específicas
orientadas a la
solución o mejora de
una situación
particular, sobre la
base de los resultados
obtenidos en el
estudio de caso. Están
redactadas de forma
clara y precisa. Se
utiliza la cantidad de
palabras o páginas
definida.

El estudiante
presenta
recomendaciones
específicas orientadas
a la solución o mejora
de una situación
particular, sobre la
base de los resultados
obtenidos en el
estudio de caso. Están
redactadas de forma
clara y precisa. No se
utiliza la cantidad de
palabras o páginas
definida.

El estudiante
presenta
recomendaciones
específicas orientadas
a la solución o mejora
de una situación
particular, sobre la
base de los resultados
obtenidos en el
estudio de caso. No
están redactadas de
forma clara y precisa.
No se utiliza la
cantidad de palabras
o páginas definida.

El estudiante presenta
recomendaciones. No
están redactadas de
forma clara y precisa.
No se utiliza la
cantidad de palabras
definida.

El estudiante
no alcanzó
ninguno de
los niveles de
logro.

1/2 página

250
palabras

143Lineamientos para la elaboración
del Proyecto de Grado

Partes

ESTRUCTURA
Niveles de Logros

Extensión
máxima Valoración Observaciones

Contenido Componentes
relacionados

A (10-9) B (8-7) C (6-5) D (4-3) E (2-1)

Tercera y Cuarta
Parte: Conclusiones
y Recomendaciones

Referencias y
Anexo

Conclusiones Comunicar
efectivamente

Elaborar procesos
de sistematización
o síntesis

Utilizar conceptos
pertinentes

2.I y 3. PC

El estudiante expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso. Están
redactadas de forma
clara y precisa. Se
utiliza la cantidad de
palabras definida.

El estudiante expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso. Están
redactadas de forma
clara y precisa. No se
utiliza la cantidad de
palabras definida.

El estudiante expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso. No
están redactadas de
forma clara y precisa
(son ambiguas). No se
utiliza la cantidad de
palabras definida.

El estudiante expone
conclusiones. No
están redactadas de
forma clara y precisa
(son ambiguas). No se
utiliza la cantidad de
palabras definida.

El estudiante
no alcanzó
ninguno de
los niveles de
logro. 1/2 página

250

palabras

Recomendaciones Comunicar
efectivamente
Elaborar procesos
de sistematización
o síntesis
Resolver
problemáticas de
sensibilidad actual
Proponer
mecanismos de
cuidado de la salud
personal o en
beneficio del
bienestar social
2.I, 3. PC y 4.SE

El estudiante
presenta
recomendaciones
específicas
orientadas a la
solución o mejora de
una situación
particular, sobre la
base de los resultados
obtenidos en el
estudio de caso. Están
redactadas de forma
clara y precisa. Se
utiliza la cantidad de
palabras o páginas
definida.

El estudiante
presenta
recomendaciones
específicas orientadas
a la solución o mejora
de una situación
particular, sobre la
base de los resultados
obtenidos en el
estudio de caso. Están
redactadas de forma
clara y precisa. No se
utiliza la cantidad de
palabras o páginas
definida.

El estudiante
presenta
recomendaciones
específicas orientadas
a la solución o mejora
de una situación
particular, sobre la
base de los resultados
obtenidos en el
estudio de caso. No
están redactadas de
forma clara y precisa.
No se utiliza la
cantidad de palabras
o páginas definida.

El estudiante presenta
recomendaciones. No
están redactadas de
forma clara y precisa.
No se utiliza la
cantidad de palabras
definida.

El estudiante
no alcanzó
ninguno de
los niveles de
logro.

1/2 página

250
palabras

Referencias Elaborar procesos
de sistematización
o síntesis
3.PC

Utiliza al menos una
fuente de
información. Expone
detalladamente las
fuentes de las cuales
extrajo información.
Utiliza un lenguaje
claro para comunicar
efectivamente las
referencias utilizadas.
Considera y detalla
las fuentes de los
anexos del proyecto
de grado.

Utiliza al menos una
fuente de
información. Expone
detalladamente las
fuentes de las cuales
extrajo información.
Utiliza un lenguaje
claro para comunicar
efectivamente las
referencias utilizadas.
No considera ni
incluye las fuentes de
los anexos del
proyecto de grado.

Utiliza al menos una
fuente de
información. Expone
detalladamente las
fuentes de las cuales
extrajo información.
No redacta con
lenguaje claro las
referencias utilizadas.
No considera ni
incluye las fuentes de
los anexos del
proyecto de grado.

Utiliza al menos una
fuente de
información. No
expone
detalladamente las
fuentes de las cuales
extrajo información.
No redacta con
lenguaje claro las
referencias utilizadas.
No considera ni
incluye las fuentes de
los anexos del
proyecto de grado.

El estudiante
no alcanzó
ninguno de
los niveles de
logro.

N/A

Anexos Elaborar procesos
de sistematización
o síntesis

Explorar nuevos
conceptos,
metodologías o
procedimientos

Utilizar
herramientas
técnicas-
tecnológicas

2.I y 3.PC

Utiliza al menos un
anexo en el proyecto
de grado. Presenta
información en forma
de gráfico, matrices,
mapas, organizadores
gráficos, bases de
datos, encuestas,
entrevistas, índices, o
lo que considere
pertinente. Articula
los anexos con el
proyecto de grado y
comunica
efectivamente la
información
presentada en los
anexos.

Utiliza al menos un
anexo en el proyecto
de grado. Presenta
información en forma
de gráfico, matrices,
mapas, organizadores
gráficos, bases de
datos, encuestas,
entrevistas, índices, o
lo que considere
pertinente. Articula
los anexos con el
proyecto de grado,
pero no usa un
lenguaje claro para
presentar la
información de los
anexos.

Utiliza al menos un
anexo en el proyecto
de grado. Presenta
información en forma
de gráfico, matrices,
mapas, organizadores
gráficos, bases de
datos, encuestas,
entrevistas, índices, o
lo que considere
pertinente. No
articula los anexos
con el proyecto de
grado ni usa un
lenguaje claro para
presentar la
información de los
anexos.

Utiliza al menos un
anexo en el proyecto
de grado. No es
relevante para el
proyecto de grado la
información
presentada en forma
de gráfico, matrices,
mapas, organizadores
gráficos, bases de
datos, encuestas,
entrevistas, índices, o
lo que considere
pertinente. No
articula los anexos con
el proyecto de grado ni
usa un lenguaje claro
para presentar la
información de los
anexos.

El estudiante
no alcanzó
ninguno de
los niveles de
logro.

N/A

PUNTAJE TOTAL DE LA RÚBRICA: ______

PROMEDIO: _____ /10

FIRMAS DE RESPONSABILIDAD DE LOS MIEMBROS DE LA COMISIÓN:

144 Lineamientos para la elaboración
del Proyecto de Grado

Se deben cumplir las consideraciones metodológicas establecidas en el anexo 11.

En cumplimiento de lo establecido en el Instructivo para la gestión del Proyecto de Grado – Estudio de
Caso, la máxima autoridad de la institución educativa debe crear dos grupos de docentes:

Grupo 1: Docentes guías para el acompañamiento y orientación a los estudiantes en el desarrollo de su
Proyecto de Grado – Estudio de Caso. La relación entre número de estudiantes y número de docentes
debe ser de 40 estudiantes por cada cinco docentes.

Grupo 2: Docentes para la comisión de evaluación. La relación entre número de estudiantes y número de
docentes debe ser de 50 estudiantes por cada tres docentes.

22..22 FFoorrmmaattoo ppaarraa llaa eennttrreeggaa ddeell PPrrooyyeeccttoo ddee GGrraaddoo -- EEssttuuddiioo ddee ccaassoo

Para los estudiantes que no tienen acceso a computador:

- El proyecto puede ser escrito a mano, máquina de escribir o en computador,
- Entregado en hojas de cuaderno, hoja A4 blanca o impreso
- Extensión máxima: 12 páginas.
- Numeración del documento en la esquina inferior derecha

(no se otorgará ni restará puntos por el formato de presentación del estudio de caso, solo se tendrá en
cuenta el contenido).

Para los estudiantes que si tienen acceso a un computador:

Márgenes
Se recomiendan los siguientes márgenes para las páginas del contenido del trabajo escrito:

- Hoja: 2.54 cm (1 pulgada) en cada borde de la hoja (Superior, inferior, izquierda, derecha).
- Sangría: Es necesario dejar 5 espacios con la barra espaciadora o 0,5cm desde la pestaña

diseño de Word, al comienzo de cada de cada párrafo.

Fuente o tipo de letra
Los siguientes son las especificaciones para la redacción de los contenidos:

- Fuente: Times New Roman
- Tamaño: 12 pts.
- Alineamiento: Izquierda
- Interlineado: 1.5

Numeración de páginas
Para la numeración de páginas, los números deberán empezar en la página del título o portada del
documento y deben estar ubicados en la esquina superior inferior.

3. Aclaración para la Sección de Gestión del Proyecto de Grado
Para los estudiantes que, debido a la emergencia sanitaria por el COVID -19 han perdido la comunicación
con sus docentes, así como, los que se encuentran en situación de privación de libertad, se realizará una
segunda convocatoria.

Elaborado por: Duraymi Huete Chávez
Especialista en Educación de Jóvenes y Adultos
Aportes: Walker Vizcarra Gaibor
Analista del Proyecto de Educación para Jóvenes y Adultos
Revisado por: Luisa Yadira Carpio Torres
Directora Nacional de Educación para Personas con Escolaridad Inconclusa
Lidia Cecilia Tobar
Gerente del Proyecto de Educación para Jóvenes y Adultos
Líderes de los diferentes equipos de la Dirección Nacional de Educación para Personas con Escolaridad
Inconclusa y del Proyecto de Educación Básica para Jóvenes y adultos

145Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 11. Rúbricas de Evaluación

Las rúbricas de evaluación se constituyen en los instrumentos de evaluación para asignar una calificación al Proyecto de Grado. La Comisión de Evaluación del Proyecto de Grado
utilizará las rúbricas de evaluación específicas, de acuerdo a la oferta y naturaleza del proyecto: (1) rúbrica de evaluación para el Estudio de Caso o (2) rúbrica de evaluación el
Proyecto Demostrativo. Sobre un enfoque educativo que prioriza la flexibilidad, la pertinencia y la contextualización, la comisión valorará, evaluará y calificará el trabajo presentado
por el estudiante.

Consideraciones metodológicas1:

Para elaborar el Proyecto de Grado Para calificar el Proyecto de Grado

Estudiantes

• Los estudiantes deben tener conocimiento del criterio de
evaluación de cada contenido.

• Los estudiantes utilizarán los recursos disponibles en el hogar.
• El Proyecto de Grado debe contener entre 3000 y 3500

palabras de extensión.

Docentes Guías
• Garantizar que las/los estudiantes conozcan los criterios de

evaluación de cada contenido.
• Acompañar en todo el proceso de elaboración del Proyecto de

Grado.
• Se recomienda que los docentes guías motiven a los

estudiantes a realizar cada parte del proyecto de acuerdo con
el criterio de evaluación.

• Los docentes guías se constituyen en actores importantes para
el desarrollo del Proyecto de Grado.

La Comisión

• Cada criterio se calificará sobre diez (10) puntos, sobre la base del consenso
establecido por sus miembros.

• En la calificación de cada contenido se deberá utilizar números enteros (sin
decimales).

• Se debe precisar en la sección de “observaciones” los detalles y
retroalimentación a la calificación del criterio.

• La calificación obtenida deberá ser transformada por medio de una regla de
tres simple, y se registrará sobre diez (/10) puntos.

• Dado el caso que no se cumpla con el número establecido de palabras de cada
contenido (no esté cerca del rango definido), se debe considerar la calidad del
trabajo elaborado para asignar una nota mayor o menor e incluirlo en la sección
“Observaciones”.

• La Comisión puede utilizar herramientas tecnológicas de soporte para
evidenciar la honestidad académica. Una herramienta gratuita es:
plagiarismdetector2; aunque en la Internet se puede encontrar muchas más.

• En caso de “Deshonestidad Académica”, se debe proceder conforme a lo
establecido en el RGLOEI, artículos: 223, 224, 225,226.

1 Estas consideraciones deberán adecuarse a las diversas adaptaciones que se han desarrollado.
2 https://plagiarismdetector.net/. Recuperado el 23 de mayo de 2020.

146 Lineamientos para la elaboración
del Proyecto de Grado

RÚBRICA DE EVALUACIÓN PARA EL ESTUDIO DE CASO3

NOMBRE DEL ESTUDIO DE CASO: __

NOMBRES Y APELLIDOS DEL ESTUDIANTE: __

ESTRUCTURA Niveles de Logro
Valoración Observaciones

Parte Contenido Criterio de
Evaluación A (10-9) B (8-7) C (6-4) D (3-1) E (0)

Primera parte:
Delimitación del

Estudio de
Caso

(950 palabras)

Introducción
(200 - 250
palabras)

Presenta de forma
clara y sintética el
estudio de caso
realizado. Hace
énfasis en su
pertinencia e
importancia. Utiliza
la extensión definida.

El/la estudiante
presenta de
forma clara y
sintética el
estudio de caso
realizado. Hace
énfasis en su
pertinencia e
importancia.
Utiliza la
extensión
definida.

El/la estudiante
presenta de
forma clara y
sintética el
estudio de caso
realizado. Hace
énfasis en su
pertinencia o su
importancia. No
utiliza la
extensión
definida.

El/la estudiante
presenta de
forma clara y
sintética el
estudio de caso
realizado. No
hace énfasis en
pertinencia ni en
su importancia.
No utiliza la
extensión
definida.

El/la estudiante
presenta el
estudio de caso
realizado. No
hace énfasis en
su pertinencia e
importancia. No
utiliza la
extensión
definida.

El/la
estudiante
no presenta
la
introducción.

Antecedente
(200 - 250)

Explica de forma
sintética las
características del
contexto donde
surge el caso que
será estudiado. Se
xponen aspectos
naturales y sociales
del contexto. Se
evidencia la relación
existente entre los
aspectos descritos.
Se utiliza la
extensión definida.

El/la estudiante
explica de forma
sintética las
características
del contexto
donde surge el
caso que será
estudiado.
Expone
aspectos
naturales y
sociales del
contexto.
Evidencia la
relación
existente entre
los aspectos

El/la estudiante
explica de forma
sintética las
características
del contexto
donde surge el
caso que será
estudiado.
Expone
aspectos
naturales o
sociales del
contexto.
Evidencia
parcialmente la
relación
existente entre

El/la estudiante
explica de forma
sintética las
características
del contexto
donde surge el
caso que será
estudiado. No
expone
aspectos
naturales ni
sociales del
contexto. No
evidencia la
relación
existente entre
los aspectos

El/la estudiante
expone algunas
características
del contexto
donde surge el
caso que será
estudiado. No
expone aspectos
naturales ni
sociales del
contexto. No
evidencia la
relación
existente entre
los aspectos
descritos. No
utiliza la

El/la
estudiante
no presenta
el
antecedente.

3 Nota: para estudiantes con necesidades educativas especiales asociadas o no a la discapacidad se deberá tomar en cuenta el Anexo de Adaptaciones a la metodología de
Proyecto de Grado para estudiantes en condición de vulnerabilidad/discapacidad.

147Lineamientos para la elaboración
del Proyecto de Grado

descritos. Utiliza
la extensión
definida.

los aspectos
descritos. No
utiliza la
extensión
definida.

descritos. No
utiliza la
extensión
definida.

extensión
definida.

Definición del
problema
(200 - 250
palabras)

Define de forma
clara el problema,
situación, fenómeno,
caso, etc.,
identificado en el
contexto que será
estudiado. Se detalla
sus características
específicas. Se
argumenta la razón
por la cual constituye
un problema en
dicho contexto. Se
utiliza la extensión
definida.

El/la estudiante
define de forma
clara el
problema,
situación,
fenómeno, caso,
etc., identificado
en el contexto
que será
estudiado.
Detalla sus
características
específicas.
Argumenta la
razón por la cual
constituye un
problema en
dicho contexto.
Utiliza la
extensión
definida.

El/la estudiante
define de forma
clara el
problema,
situación,
fenómeno, caso,
etc., identificado
en el contexto
que será
estudiado.
Detalla sus
características
específicas.
Argumenta
parcialmente la
razón por la cual
constituye un
problema en
dicho contexto.
No utiliza la
extensión
definida.

El/la estudiante
define de forma
clara el
problema,
situación,
fenómeno, caso,
etc., identificado
en el contexto
que será
estudiado.
Detalla algunas
de sus
características
específicas. No
argumenta la
razón por la cual
constituye un
problema en
dicho contexto.
No utiliza la
extensión
definida.

El/la estudiante
define
parcialmente el
problema,
situación,
fenómeno, caso,
etc., identificado
en el contexto
que será
estudiado. No
detalla sus
características
específicas. No
argumenta la
razón por la cual
constituye un
problema en
dicho contexto.
No utiliza la
extensión
definida.

El estudiante
no presenta
la definición
del
problema.

Justificación del
estudio de caso

(80 - 100
palabras)

Argumenta de forma
clara la necesidad
de estudiar el
problema, situación,
fenómeno, caso,
etc., definido. Se
presenta la
pertinencia del caso
de estudio. Se
expone la
importancia del caso
de estudio. Se utiliza
la extensión definida.

El/la estudiante
argumenta de
forma clara la
necesidad de
estudiar el
problema,
situación,
fenómeno, caso,
etc., definido.
Presenta la
pertinencia del
caso de estudio.
Expone la
importancia del
caso de estudio.
Utiliza la

El/la estudiante
argumenta de
forma clara la
necesidad de
estudiar el
problema,
situación,
fenómeno, caso,
etc., definido.
Presenta la
pertinencia del
caso de estudio.
Expone
parcialmente la
importancia del
caso de estudio.

El/la estudiante
argumenta de
forma clara la
necesidad de
estudiar el
problema,
situación,
fenómeno, caso,
etc., definido.
Presenta
parcialmente la
pertinencia del
caso de estudio.
No expone la
importancia del
caso de estudio.

El/la estudiante
argumenta
medianamente la
necesidad de
estudiar el
problema,
situación,
fenómeno, caso,
etc., definido. No
presenta la
pertinencia del
caso de estudio.
No expone la
importancia del
caso de estudio.
No utiliza la

El estudiante
no presenta
la
justificación
del estudio
de caso.

148 Lineamientos para la elaboración
del Proyecto de Grado

extensión
definida.

No utiliza la
extensión
definida.

No utiliza la
extensión
definida.

extensión
definida.

Objetivos del
estudio de caso

(80 - 100
palabras)

Describe de forma
clara lo que se
pretende lograr con
el estudio de caso.
El objetivo planteado
es medible y
alcanzable. El
objetivo explicita qué
se realizará y cómo
se realizará. Se
utiliza la extensión
definida.

El/la estudiante
describe de
forma clara lo
que se pretende
lograr con el
estudio de caso.
El objetivo
planteado es
medible y
alcanzable. El
objetivo explicita
qué se realizará
y cómo se
realizará. Utiliza
la extensión
definida.

El/la estudiante
describe de
forma clara lo
que se pretende
lograr con el
estudio de caso.
El objetivo
planteado es
medible y
alcanzable. El
objetivo explicita
qué se realizará
o cómo se
realizará. No
utiliza la
extensión
definida.

El/la estudiante
describe de
forma clara lo
que se pretende
lograr con el
estudio de caso.
El objetivo
planteado es
medible o
alcanzable. El
objetivo no
explicita qué se
realizará ni
cómo se
realizará. No
utiliza la
extensión
definida.

El/la estudiante
describe
medianamente lo
que se pretende
lograr con el
estudio de caso.
El objetivo
planteado no es
medible ni
alcanzable. El
objetivo no
explicita qué se
realizará y cómo
se realizará. No
utiliza la
extensión
definida.

El estudiante
no presenta
los objetivos
del estudio
de caso.

Segunda parte:
Desarrollo del

Estudio de
Caso

(2050 palabras)

Marco
conceptual
(800 - 900
palabras)

Expone de forma
clara y precisa todos
los conceptos que
intervienen en la
definición del
problema: hace
alusión al contexto
natural y social,
argumentando la
relación existente
entre ellos y
utilizando la
extensión definida.

Él/la estudiante
expone de
forma clara y
precisa todos
los conceptos
que intervienen
en la definición
del problema:
hace alusión al
contexto natural
y social,
argumentando
la relación
existente entre
ellos y utilizando
la extensión
definida.

Él/la estudiante
expone de
forma clara y
precisa todos
los conceptos
que intervienen
en la definición
del problema:
hace alusión al
contexto natural
o social,
argumentando
medianamente
la relación
existente entre
ellos. No utiliza
la extensión
definida.

Él/la estudiante
expone de
forma clara y
precisa todos
los conceptos
que intervienen
en la definición
del problema: no
hace alusión al
contexto natural
ni social; no
argumenta la
relación
existente entre
ellos; no utiliza
la extensión
definida.

Él/la estudiante
expone de forma
parcial los
conceptos que
intervienen en la
definición del
problema. No
hace alusión al
contexto natural
ni social. No
argumenta la
relación
existente entre
ellos. No utiliza
la extensión
definida.

El estudiante
no presenta
el marco
conceptual.

149Lineamientos para la elaboración
del Proyecto de Grado

Marco
metodológico

(450 - 500
palabras)

Describe de forma
clara y sintética la
estrategia por medio
de la cual se
desarrolla el Estudio
de Caso. La
estrategia
metodológica se
corresponde a la
naturaleza del
Estudio de Caso. Se
evidencia la
utilización de
herramientas
técnicas y
tecnológicas. Se
utiliza la extensión
definida.

Él/la estudiante
describe de
forma clara y
sintética la
estrategia por
medio de la cual
se desarrolla el
Estudio de
Caso. La
estrategia se
corresponde a la
naturaleza del
Estudio de
Caso. Evidencia
la utilización de
herramientas
técnicas y
tecnológicas.
Utiliza la
extensión
definida.

Él/la estudiante
describe de
forma clara y
sintética la
estrategia por
medio de la cual
se desarrolla el
Estudio de
Caso. La
estrategia se
corresponde a la
naturaleza del
Estudio de
Caso.
Evidencia la
utilización
parcial de
herramientas
técnicas y
tecnológicas. No
utiliza la
extensión
definida.

Él/la estudiante
describe de
forma clara y
sintética la
estrategia por
medio de la cual
se desarrolla el
Estudio de
Caso. La
estrategia no se
corresponde a la
naturaleza del
Estudio de
Caso. No
evidencia la
utilización de
herramientas
técnicas y
tecnológicas. No
utiliza la
extensión
definida.

Él/la estudiante
describe
medianamente la
estrategia por
medio de la cual
se desarrolla el
Estudio de Caso.
La estrategia no
se corresponde a
la naturaleza del
Estudio de Caso.
No evidencia la
utilización de
herramientas
técnicas y
tecnológicas. No
utiliza la
extensión
definida.

El estudiante
no presenta
el marco
metodológic
o.

Resultados
(350 - 400
palabras)

Expone de forma
clara y precisa los
resultados obtenidos
en el desarrollo del
Estudio de Caso.
Los resultados están
articulados con los
conceptos y la
estrategia
metodológica
utilizada. Los
resultados
contribuyen a
solucionar un
problema específico.
Se utiliza la
extensión definida.

Él/la estudiante
expone de
forma clara y
precisa los
resultados
obtenidos en el
desarrollo del
Estudio de
Caso. Los
resultados están
articulados con
los conceptos y
la estrategia
metodológica
utilizada. Los
resultados
contribuyen a
solucionar un
problema
específico.

Él/la estudiante
expone de
forma clara y
precisa los
resultados
obtenidos en el
desarrollo del
Estudio de
Caso. Los
resultados están
articulados con
los conceptos y
la estrategia
metodológica
utilizada. Los
resultados
contribuyen
medianamente a
solucionar un
problema

Él/la estudiante
expone de
forma clara y
precisa los
resultados
obtenidos en el
desarrollo del
Estudio de
Caso. Los
resultados están
articulados con
los conceptos o
con la estrategia
metodológica
utilizada. Los
resultados no
contribuyen a
solucionar un
problema
específico. No

Él/la estudiante
expone de
manera ambigua
los resultados
obtenidos en el
desarrollo del
Estudio de Caso.
Los resultados
no están
articulados con
los conceptos y
la estrategia
metodológica
utilizada. Los
resultados no
contribuyen a
solucionar un
problema
específico. No
utiliza la

El estudiante
no presenta
los
resultados
obtenidos
del Estudio
de Caso.

150 Lineamientos para la elaboración
del Proyecto de Grado

Utiliza la
extensión
definida.

específico. No
utiliza la
extensión
definida.

utiliza la
extensión
definida.

extensión
definida.

Análisis de
resultados
(200 - 250
palabras)

Examina los
resultados obtenidos
por medio de uno o
varios criterios
claros. Se evidencia
una postura crítica
por parte del
estudiante sobre los
resultados
presentados. Se
utiliza la extensión
definida.

Él/la estudiante
examina los
resultados
obtenidos por
medio de uno o
varios criterios
claros.
Evidencia una
postura crítica
por parte del
estudiante sobre
los resultados
presentados.
Utiliza la
extensión
definida.

Él/la estudiante
examina los
resultados
obtenidos por
medio de uno o
varios criterios
claros.
Evidencia
parcialmente
una postura
crítica por parte
del estudiante
sobre los
resultados
presentados. No
utiliza la
extensión
definida.

Él/la estudiante
examina los
resultados
obtenidos por
medio de
criterios
ambiguos. No
evidencia una
postura crítica
por parte del
estudiante sobre
los resultados
presentados. No
utiliza la
extensión
definida.

Él/la estudiante
examina los
resultados
obtenidos sin
criterios. No
evidencia una
postura crítica
por parte del
estudiante sobre
los resultados
presentados. No
utiliza la
extensión
definida.

El estudiante
no presenta
el análisis de
resultados.

Tercera parte:
Conclusiones y
reomendacione

s
(500 palabras)

Conclusiones
(200 - 250
palabras)

Expone
conclusiones
concretas sobre la
base de la evidencia
analizada en el
estudio de caso.
Están redactadas de
forma clara y
precisa. Se utiliza la
extensión definida.

El/la estudiante
expone
conclusiones
concretas sobre
la base de la
evidencia
analizada en el
estudio de caso.
Están
redactadas de
forma clara y
precisa. Utiliza
la extensión
definida.

El/la estudiante
expone
conclusiones
concretas sobre
la base de la
evidencia
analizada en el
estudio de caso.
Están
redactadas de
forma
medianamente
clara.No utiliza
la extensión
definida.

El/la estudiante
expone
conclusiones sin
basarse en la
evidencia. No
están
redactadas de
forma clara y
precisa (son
ambiguas). No
utiliza la
extensión
definida.

El/la estudiante
expone
conclusiones
contradictorias
sin basarse en la
evidencia. No
están redactadas
de forma clara y
precisa (son
ambiguas). No
utiliza la
extensión
definida.

El/la
estudiante
no presenta
las
conclusiones
del estudio
de caso.

Recomendacion
es

(200 - 250
palabras)

Presenta
recomendaciones
específicas
orientadas a la
solución o mejora de

El/la estudiante
presenta
recomendacione
s específicas
orientadas a la

El/la estudiante
presenta
recomendacione
s específicas
orientadas a la

El/la estudiante
presenta
recomendacione
s específicas
parcialmente

El/la estudiante
presenta
recomendacione
s que no
solucionan ni

El/la
estudiante
no presenta
las
recomendaci

151Lineamientos para la elaboración
del Proyecto de Grado

una situación
particular, sobre la
base de los
resultados obtenidos
en el estudio de
caso. Están
redactadas de forma
clara y precisa. Se
utiliza la extensión
definida.

solución o
mejora de una
situación
particular, sobre
la base de los
resultados
obtenidos en el
estudio de caso.
Están
redactadas de
forma clara y
precisa. Utiliza
la extensión
definida.

solución o
mejora de una
situación
particular, sobre
la base de los
resultados
obtenidos en el
estudio de caso.
Están
redactadas de
forma
medianamente
clara. No utiliza
la extensión
definida.

orientadas a la
solución o
mejora de una
situación
particular. No
están
redactadas de
forma clara y
precisa. No
utiliza la
extensión
definida.

mejoran una
situación
particular. No
están redactadas
de forma clara y
precisa. No
utiliza la
extensión
definida.

ones del
estudio de
caso.

Cuarta parte:
Referencias y

Anexos

Referencias
(N/A)

Enlista las fuentes
(libros, artículos
científicos, artículos
de prensa, sitios
web, libros de texto,
entre otros) de las
cuales el/la
estudiante obtuvo la
información utilizada
en el estudio de
caso. Se diferencia
los tipos de fuentes.

El/la estudiante
enlista las
fuentes (libros,
artículos
científicos,
artículos de
prensa, sitios
web, libros de
texto, entre
otros) de las
cuales se
obtuvo la
información
utilizada en el
estudio de caso.
Diferencia los
tipos de fuentes.

El/la estudiante
enlista las
fuentes (libros,
artículos
científicos,
artículos de
prensa, sitios
web, libros de
texto, entre
otros) de las
cuales se
obtuvo la
información
utilizada en el
estudio de caso.
No diferencia los
tipos de fuentes.

El/la estudiante
enlista la
mayoría de
fuentes (libros,
artículos
científicos,
artículos de
prensa, sitios
web, libros de
texto, entre
otros) de las
cuales se
obtuvo la
información
utilizada en el
estudio de caso.
No diferencia los
tipos de fuentes.

El/la incluye
algunas fuentes
de las cuales se
obtuvo la
información
utilizada en el
estudio de caso.
No se diferencia
los tipos de
fuentes. No
diferencia los
tipos de fuentes.

El estudiante
no presenta
las
referencias
del estudio
de caso.

Anexos
(N/A)

Adjunta documentos
conceptuales y/o
metodológicos que
sirvieron para la
realización del
estudio de caso.
Estos documentos
se encuentran
registrados en las
referencias. Utiliza el

El/la estudiante
adjunta
documentos
conceptuales
y/o
metodológicos
que sirvieron
para la
realización del
estudio de caso.

El/la estudiante
adjunta
documentos
conceptuales
y/o
metodológicos
que sirvieron
para la
realización del
estudio de caso.

El/la estudiante
adjunta la
mayoría de
documentos
conceptuales o
metodológicos
que sirvieron
para la
realización del
estudio de caso.

El/la estudiante
adjunta algunos
documentos
conceptuales o
metodológicos
que sirvieron
para la
realización del
estudio de caso.
Estos

El estudiante
no presenta
los anexos
del estudio
de caso.

152 Lineamientos para la elaboración
del Proyecto de Grado

formato de
presentación
definido.

Estos
documentos se
encuentran
registrados en
las referencias.
Utiliza el formato
de presentación
definido.

La mayoría de
estos
documentos se
encuentran
registrados en
las referencias.
No utiliza el
formato de
presentación
definido.

Algunos de
estos
documentos no
se encuentran
registrados en
las referencias.
No utiliza el
formato de
presentación
definido.

documentos no
se encuentran
registrados en
las referencias.
No utiliza el
formato de
presentación
definido.

 TOTAL

PUNTAJE TOTAL DE LA RÚBRICA: ______

PROMEDIO: _____ /10

FIRMAS DE RESPONSABILIDAD DE LOS MIEMBROS DE LA COMISIÓN:

153Lineamientos para la elaboración
del Proyecto de Grado

RÚBRICA DE EVALUACIÓN PARA EL PROYECTO DEMOSTRATIVO4

NOMBRE DEL PROYECTO DEMOSTRATIVO: __

NOMBRES Y APELLIDOS DEL ESTUDIANTE: __

ESTRUCTURA Niveles de Logro Valoració
n Observaciones

Parte Contenido Criterio de
Evaluación A (10-9) B (8-7) C (6-4) D (3-1) E (0)

Primera parte:
Análisis y

planificación
de la situación

planteada
(680 - 800
palabras)

Identificación
de contenidos

o competencias
a aplicar

(250 - 300
palabras)

Enlista los temas
desarrollados en aula
que se aplicarán en la
resolución del caso
planteado. La lista
contiene temas de las
asignaturas del tronco
común y de los
módulos formativos de
la Figura Profesional.
Se cumple con la
cantidad de palabras
determinadas.

El/la estudiante
enlista los temas
desarrollados en
aula que se
aplicarán en la
resolución del
caso planteado.
La lista contiene
temas de las
asignaturas del
tronco común y
de los módulos
formativos de la
Figura
Profesional. Se
cumple con la
cantidad de
palabras
determinada.

El/la estudiante
enlista los
temas
desarrollados
en aula que se
aplicarán en la
resolución del
caso planteado.
La lista
contiene temas
solamente de
las asignaturas
del tronco
común o
solamente de
los módulos
formativos de la
Figura
Profesional. Se
cumple con la
cantidad de
palabras
determinada.

El/la estudiante
enlista temas
desarrollados en
aula, no es clara
la relación entre
los temas
enlistados y su
aplicación en la
resolución del
caso planteado.
No se cumple
con la cantidad
de palabras
determinada.

El/la estudiante
enlista temas
que no son
pertinentes
para la
resolución del
caso planteado.
La lista
contiene
algunos temas
de las
asignaturas del
tronco común y
de los módulos
formativos de la
Figura
Profesional. No
se cumple con
la cantidad de
palabras
determinada.

El/la
estudiante
no presenta
la lista de los
temas que
se aplicarán
en la
resolución
del caso
planteado.

4 Nota: para estudiantes con necesidades educativas especiales asociadas o no a la discapacidad se deberá tomar en cuenta el Anexo de Adaptaciones a la metodología de
Proyecto de Grado para estudiantes en condición de vulnerabilidad/discapacidad.

154 Lineamientos para la elaboración
del Proyecto de Grado

Reconocimient
o de temas a

revisar o
reforzar

(250 - 300
palabras)

Selecciona los temas
que necesita reforzar
para la solución del
caso planteado.
Realiza una breve
explicación de la razón
por la cual es
necesario reforzar
dichos temas. Se
cumple con la cantidad
de palabras
determinada.

El/la estudiante
selecciona los
temas que
necesita reforzar
para la solución
del caso
planteado.
Realiza una
breve
explicación de la
razón por la cual
es necesario
reforzar dichos
temas. Se
cumple con la
extensión
definida.

El/la estudiante
selecciona los
temas que
necesita
reforzar para la
solución del
caso planteado.
Realiza una
breve
explicación de
la razón por la
cual es
necesario
reforzar dichos
temas. No se
cumple con la
extensión
definida.

El/la estudiante
selecciona los
temas que
necesita reforzar
para la solución
del caso
planteado. No es
clara la
explicación de la
razón por la cual
es necesario
reforzar dichos
temas. No se
cumple con la
extensión
definida.

El estudiante
selecciona
algunos temas
para reforzar.
No realiza una
breve
explicación de
la razón por la
cual es
necesario
reforzar dichos
temas. No se
cumple con la
extensión
definida.

El/la
estudiante
no
selecciona
temas para
reforzar.

Planificación
del trabajo
(180 - 200
palabras)

Elabora un
cronograma de trabajo
acordado con el
docente. Se
establecen plazos de
realización y productos
de presentación de
acuerdo con las partes
del proyecto. Se
cumple con la
extensión definida.

El/la estudiante
elabora un
cronograma de
trabajo acordado
con el docente.
Se establecen
plazos de
realización y
productos de
presentación de
acuerdo con las
partes del
proyecto. Se
cumple con la
extensión
definida.

El/la estudiante
elabora un
cronograma de
trabajo
acordado con el
docente. Se
establecen
plazos de
realización o los
productos de
presentación de
acuerdo con las
partes del
proyecto. No se
cumple con la
extensión
definida.

El/la estudiante
elabora un
cronograma de
trabajo acordado
con el docente.
No se establecen
plazos de
realización ni
productos de
presentación de
acuerdo con las
partes del
proyecto. No se
cumple con la
extensión
definida.

El/la estudiante
elabora un
cronograma de
trabajo sin
acrodar con el
docente. No se
establecen
plazos de
realización ni
productos de
presentación de
acuerdo con las
partes del
proyecto. No se
cumple con la
extensión
definida.

El/la
estudiante
no elabora la
planificación
del trabajo.

Segunda parte:
Desarrollo
(180 – 250
palabras)

Resolución de
las tareas del

caso planteado

Resuelve las tareas
del caso planteado
según la particularidad
del mismo y del
producto final
requerido (gráficos,
planos, desarrollo de
paquetes turísticos,

El/la estudiante
demuestra una
aplicación
efectiva de
conceptos,
teorías,
destrezas y/ o
herramientas

El/la estudiante
demuestra una
aplicación
efectiva de
algunos
conceptos,
teorías,
destrezas y/ o

El/la estudiante
demuestra una
aplicación
parcial de
algunos
conceptos,
teorías,
destrezas y/ o

El/la estudiante
demuestra una
aplicación
mínima de
algunos
conceptos,
teorías,
destrezas y/ o

El/la
estudiante
no cumple
las tareas
del caso
planteado.

155Lineamientos para la elaboración
del Proyecto de Grado

etc.); además,
presenta los respaldos
específicos de cada
caso (cálculos
matemáticos,
normativa industrial
aplicada, fuentes de
consulta, etc.).

relevantes al
tema.

herramientas
relevantes al
tema.

herramientas
relevantes al
tema.

herramientas
relevantes al
tema.

El/la estudiante
presenta un
producto final
que contiene
todos los
elementos
requeridos en el
caso, y éstos
están resueltos
correctamente.

El/la estudiante
presenta un
producto final
que contiene la
mayoría los
elementos
requeridos en el
caso, y éstos
están resueltos
correctamente.

El/la estudiante
presenta un
producto final
que contiene de
forma mínima los
elementos
requeridos en el
caso, y éstos
están resueltos
correctamente.

El producto final
está incompleto
y no está
resulto
correctamente.

El/la
estudiante
no cumple
las tareas
del caso
planteado.

Finalización del
caso práctico

Incorpora las
correcciones o
mejoras identificadas
al proyecto.

El resultado del
desarrollo del
caso planteado
es preciso y
cumple con los
requerimientos
específicos del
mismo, se
evidencia los
avances o
mejoras durante
el desarrollo.

Completa el
desarrollo del
caso planteado,
pero este
contiene
algunos errores
en la aplicación
de conceptos,
teorías,
destrezas.

Completa el
desarrollo del
caso planteado,
pero este
contiene algunos
errores en la
aplicación de
conceptos,
teorías,
destrezas que
afectan
significativament
e el resultado
final.

Inicia pero no
completa el
desarrollo del
caso planteado.

El estudiante
no alcanzó
ninguno de
los niveles
de logro. No
presenta
proyecto
demostrativo
.

Respuesta a
pregunta

teórica, opción
múltiple

(180 – 250
palabras)

Responde
correctamente la(s)
pregunta(s)
planteada(s) y justifica
la misma de forma
pertinente.

La respuesta de
opción múltiple
es correcta y la
justificación de
la misma es
pertinente.
Utiliza la
extensión
definida

La respuesta de
opción múltiple
es correcta
pero la
justificación es
limitada. Utiliza
la extensión
definida

La respuesta de
opción múltiple
es correcta pero
no justifica su
respuesta. No
uiliza la
extensión
definida

La respuesta a
la pregunta de
opción múltiple
es incorrecta.

El/la
estudiante
no responde
la pregunta
de opción
múltiple.

Tercera parte:
Reflexión
(350 - 400
palabras)

Importancia y
aplicabilidad de

la Figura
Profesional
(350 - 400
palabras)

Describe la
importancia y la
aplicabilidad de la
Figura Profesional en
la vida cotidiana. Emite
un criterio sobre los
beneficios de los

El/la estudiante
describe la
importancia y la
aplicabilidad de
la Figura
Profesional en la
vida cotidiana.

El/la estudiante
describe la
importancia y la
aplicabilidad de
la Figura
Profesional en
la vida

El/la estudiante
describe la
importancia o la
aplicabilidad de
la Figura
Profesional en la
vida cotidiana.

El/la estudiante
describe de
forma parcial la
importancia o la
aplicabilidad de
la Figura
Profesional en

El/la
estudiante
no describe
la
importancia
y
aplicabilidad

156 Lineamientos para la elaboración
del Proyecto de Grado

aprendizajes
desarrollados en su
formación. Se cumple
con la extensión
definida.

Emite un criterio
sobre los
beneficios de los
aprendizajes
desarrollados en
su formación. Se
cumple
extensión
definida.

cotidiana. No
emite un criterio
sobre los
beneficios de
los
aprendizajes
desarrollados
en su
formación. No
se cumple la
extensión
definida.

No emite un
criterio sobre los
beneficios de los
aprendizajes
desarrollados en
su formación. No
se cumple con la
extensión
definida.

la vida
cotidiana. No
emite un criterio
sobre los
beneficios de
los
aprendizajes
desarrollados
en su
formación. No
se cumple con
la extensión
definida.

de la Figura
Profesional.

Cuarta parte:
Sistematizació

n
(800 -900
palabras)

Explicación
escrita del
desarrollo
(800 - 900
palabras)

Explica con claridad el
proceso secuencial
realizado en el
desarrollo de tareas.
Se evidencia la
comprensión del
trabajo realizado. Se
cumple con la
extensión definida.

El/la estudiante
explica con
claridad el
proceso
secuencial
realizado en el
desarrollo de
tareas. Se
evidencia la
comprensión del
trabajo
realizado. Se
cumple con la
extensión
definida.

El/la estudiante
explica con
claridad el
proceso
secuencial
realizado en el
desarrollo de
tareas. Se
evidencia la
comprensión
del trabajo
realizado. No
se cumple con
la extensión
definida.

El/la estudiante
explica con
claridad el
proceso
secuencial
realizado en el
desarrollo de
tareas. No se
evidencia la
comprensión del
trabajo realizado.
No se cumple
con la extensión
definida.

El/la estudiante
no explica con
claridad el
proceso
secuencial
realizado en el
desarrollo de
tareas. No se
evidencia la
comprensión
del trabajo
realizado. No
se cumple con
la extensión
definida.

El/la
estudiante
no explica el
proceso de
desarrollo de
las tareas.

Organización
del portafolio y
presentación
del Proyecto

Demostrativo.

Presenta de forma
organizada todos los
documentos
generados en el
desarrollo del caso
planteado. Cada una
de las partes del
proyecto está
diferenciada.

El/la estudiante
presenta de
forma
organizada
todos los
documentos
generados en el
desarrollo del
caso planteado.
Cada una de las
partes del
proyecto está
diferenciada.

El/la estudiante
presenta de
forma
organizada
algunos
documentos
generados en el
desarrollo del
caso planteado.
Cada una de
las partes del
proyecto está
diferenciada.

El/la estudiante
presenta algunos
de los
documentos
generados en el
desarrollo del
caso planteado.
No hay una
diferenciación de
cada una de las
partes del
proyecto.

El/la estudiante
no presenta los
documentos
generados en el
desarrollo del
caso planteado.
No hay una
diferenciación
de cada una de
las partes del
proyecto.

El/la
estudiante
no presenta
proyecto
demostrativo
.

 TOTAL

157Lineamientos para la elaboración
del Proyecto de Grado

PUNTAJE TOTAL DE LA RÚBRICA: ______

PROMEDIO: _____ /10

FIRMAS DE RESPONSABILIDAD DE LOS MIEMBROS DE LA COMISIÓN:

158 Lineamientos para la elaboración
del Proyecto de Grado

Anexo Nro. 12. Instructivo para la aplicación del Proyecto de Grado

SUBSECRETARÍA DE APOYO, SEGUIMIENTO Y
REGULACIÓN DE LA EDUCACIÓN

DIRECCIÓN NACIONAL DE REGULACIÓN DE LA EDUCACIÓN

INSTRUCTIVO PARA LA APLICACIÓN (GESTIÓN) DE PROYECTO DE
GRADO (EXAMEN DE GRADO) PARA LOS ESTUDIANTES DE TERCERO
DE BACHILLERATO RÉGIMEN SIERRA-AMAZONÍA AÑO LECTIVO 2019-

2020

Régimen Sierra

Año lectivo
2019-2020

159Lineamientos para la elaboración
del Proyecto de Grado

CONTENIDO

CONTENIDO .. 2

1. OBJETIVO .. 3

2. PROCEDIMIENTO PARA LA EXONERACIÓN DEL PROYECTO DE GRADO 3

3. RESPONSABILIDADES Y ATRIBUCIONES DE LOS ACTORES DE APLICACIÓN DEL
PROYECTO DE GRADO SEGÚN EL NIVEL DE GESTIÓN .. 3

3.1. ANTES DEL DESARROLLO DEL PROYECTO .. 3

3.2. DURANTE EL DESARROLLO DEL PROYECTO .. 7

3.3. DESPUÉS DEL DESARROLLO DEL PROYECTO ... 9

4. DISPOSICIONES GENERALES ... 10

5. DEFINICIONES Y ABREVIATURAS ... 11

160 Lineamientos para la elaboración
del Proyecto de Grado

1. OBJETIVO

Orientar a los niveles operativos desconcentrados del Ministerio de Educación, como a los

actores que intervienen en el desarrollo del Proyecto de Grado en los aspectos de

planificación, ejecución, monitoreo, calificación y registro de las calificaciones para la

titulación.

2. PROCEDIMIENTO PARA LA EXONERACIÓN DEL PROYECTO DE GRADO

El proyecto de grado está dirigido a los estudiantes que cursan el tercer año de Bachillerato

General Unificado, durante el año lectivo 2019 - 2020 del régimen Sierra – Amazonía.

Realizarán este proyecto aquellos estudiantes que no alcanzaren la puntuación de más de

ocho sobre diez (8/10) en el promedio general, de acuerdo con las disposiciones del

Decreto Presidencial 1027 del 24 abril del 2020.1

Para determinar la exoneración del proyecto de grado se ha diseñado la Macro de

Titulación2, en la cual se debe registrar los promedios de 8vo, 9no y 10mo niveles de

Educación Básica Superior y los promedios de 1ro, 2do y 3ro de Bachillerato y la nota de

Participación Estudiantil, luego, a partir de las notas ingresadas, el sistema informático

calculará automáticamente la nota de proyecto de grado de los estudiantes exonerados.

3. RESPONSABILIDADES Y ATRIBUCIONES DE LOS ACTORES DE APLICACIÓN

DEL PROYECTO DE GRADO SEGÚN EL NIVEL DE GESTIÓN.

3.1. ANTES DEL DESARROLLO DEL PROYECTO

Es la fase preparatoria del proyecto de grado, en la cual, los niveles desconcentrados y

las instituciones educativas cumplirán actividades previas a su desarrollo:

1 Anexo: Nota Técnica
2 Referencia: Manual de la Macro de Titulación

161Lineamientos para la elaboración
del Proyecto de Grado

Planta Central

• Generar los lineamientos y guías para la aplicación de los proyectos de grado.

• Diseñar la Macro de Titulación para identificar a los estudiantes que disponen de un
promedio ponderado más de 8, considerados como exonerados del proyecto de
grado.

• Elaborar un cronograma para el desarrollo de los proyectos de grado, registro de
calificaciones y titulación de bachilleres.

• Capacitar por medios virtuales sobre la aplicación del proyecto de grado, registro
de calificaciones y titulación de bachilleres dirigidos a Coordinaciones Zonales,
Asesores Educativos, Auditores.

• Ejecutar las acciones de difusión, socialización y sensibilización para la aplicación
del proyecto de grado, registro de calificaciones y titulación de bachilleres a nivel
nacional.

Coordinación Zonal

• Capacitar en línea a los distritos y actores educativos sobre la aplicación del

proyecto de grado y Macro de titulación para el registro de calificaciones.

• Coordinar con los asesores y auditores educativos en la ejecución de acciones de
asesoramiento durante el desarrollo del proyecto de grado.

• Enviar a los distritos e instituciones educativas la Macro de titulación para el registro
de calificaciones correspondiente al proceso de titulación con su respectivo manual.

Del Distrito Educativo

• Difundir los lineamientos, guías, instructivos para la aplicación de los proyectos de

grado a las instituciones educativas de su jurisdicción, garantizando que todas las
cuenten con toda la información referente al proyecto de grado.

• Capacitar a través de reuniones y conferencias virtuales, video conferencias, video

llamadas, entrevistas entre las partes u otras, respetando las particularidades del
sistema intercultural y del intercultural bilingüe dirigida a los directivos institucionales

sobre lineamientos, guías, instructivos para la aplicación de los proyectos de grado
y Macro de Titulación.

162 Lineamientos para la elaboración
del Proyecto de Grado

• Conformar el equipo interdisciplinario con diferentes técnicos como (asesores,

auditores educativos, técnicos distritales de la División Distrital de Apoyo,

Seguimiento y Regulación, técnicos de educación inconclusa, técnicos de EBJA,

promotores educativos SNAI (Servicio Nacional de Atención Integral a Personas

Adultas Privadas de Libertad y a Adolescentes Infractores) y profesionales de la

UDAI (Unidad Distrital de Apoyo a la Inclusión), que actuarán de conformidad a los

lineamientos emitidos por la Subsecretaría de Educación Especializada e Inclusiva

(SEEI) y la Subsecretaria de Apoyo, Seguimiento y Regulación de la Educación

establecidos para cada tipo de población.

• Trasladar los requerimientos de los usuarios pendientes de titulación al directivo de
la institución educativa.

De la Institución Educativa

• Convocar a los docentes guías/tutores a la capacitación acerca de los lineamientos

y guías y herramienta tecnológicas (Macro de Titulación) para la aplicación de los

proyectos de grado.

• Garantizar que los docentes guías/tutores cuenten con los instrumentos
regulatorios: lineamientos, guías, instructivo, para el desarrollo del proyecto de
grado.

• Realizar la difusión, la socialización y la sensibilización de los materiales
comunicacionales para la aplicación del proyecto de grado a los docentes y
estudiantes.

• Identificar el tipo de proyecto, conforme al tipo de oferta y determinar los temas
específicos de los proyectos de grado que serán asignados a cada estudiante.

• Organizar las comisiones de calificación con tres docentes, considerando el tipo de
proyecto de grado, número de estudiantes por oferta educativa, cada comisión
podrá disponer de hasta 50 proyectos de grado para su calificación.

• Organizar y designar a los docentes que participarán como docentes guías/tutores
para el acompañamiento y asesoramiento en el desarrollo del proyecto de grado.

• Definir estrategias alternativas de aplicación para la población que no dispone de
conectividad, estudiantes pertenecientes a los grupos prioritarios: PPL, CAI,
CETAD, Discapacidad, Aulas Hospitalarias.

163Lineamientos para la elaboración
del Proyecto de Grado

• Tomar conocimiento de los estudiantes exonerados del proyecto de grado y
comunicarlo a los padres, madres de familia o representantes legales.

• Proporcionar la nómina de estudiantes asignados a cada docente guía / tutor,
incluido a los estudiantes pendientes de titulación, quienes solicitaron ya sea a
través del distrito educativo o por solicitud a la institución educativa.

• Registrar los promedios de Básica Superior, Bachillerato, nota de Participación
Estudiantil y nota del Proyecto de Grado en la Macro de Titulación.

§ Cargar la Macro de Titulación por paralelo en el aplicativo Informático de titulación:3

ü Nota 1: Nota promedio de básica superior,

ü Nota 2: Nota promedio de bachillerato,

ü Nota 3: Nota de participación estudiantil,

Del Docente Guía / tutor

• Conocer los lineamientos, guías, instructivos para la aplicación de los proyectos de
grado.

• Asistir a las convocatorias y capacitaciones que por necesidad institucional realice
la autoridad.

• Garantizar que los estudiantes cuenten con toda la información referente al proyecto
de grado.

• Remitir al directivo institucional la nómina de estudiantes de 3ro. BGU que no
disponen de conectividad: correo electrónico, internet, teléfono convencional o

celular.

• Realizar la planificación acorde al medio de contacto que utilizarán los estudiantes
y generar los recursos de comunicación pertinentes.

• Coordinar con la comisión de calificación sobre las actividades propias de la gestión

administrativa.

Del Estudiante

• Informar al docente guía/tutor el medio de contacto que dispone para el desarrollo

de cada una de las fases en la elaboración del proyecto de grado.

3 Revisar el manual de la Macro Excel

164 Lineamientos para la elaboración
del Proyecto de Grado

• Revisar el cronograma para el desarrollo del proyecto de grado, así como la guía y

lineamientos para su desarrollo.

3.2. DURANTE EL DESARROLLO DEL PROYECTO

Es la fase de ejecución, avance y operativización que los niveles desconcentrados y las

instituciones educativas cumplirán lo siguiente:

Planta Central

• Realizar el seguimiento general al avance del proyecto de grado y registro de

calificaciones en la Macro de Titulación.

De la Coordinación Zonal

• Monitorear el cumplimiento del cronograma establecido para el desarrollo de los
proyectos de grado, registro de calificación y titulación de bachilleres.

Del Distrito Educativo

• Enviar a las instituciones educativas la Macro Excel con su respectivo manual para

identificar a los estudiantes exonerados del proyecto de grado y para el registro de
calificación para el proceso de titulación.

• Brindar apoyo técnico y pedagógico a las instituciones educativas por parte del
equipo interdisciplinario entorno a la aplicación del proyecto de grado.

• Consolidar y remitir la nómina de estudiantes de 3ro. BGU por segmento:
Discapacidad y Grupos Prioritarios (Personas Privadas de la Libertad, Aulas

Hospitalarias, Domicilio, CAI, CETAD, Extranjeros) a la coordinación zonal.

• Dar seguimiento al cumplimiento de las actividades a desarrollarse durante la
elaboración del proyecto de grado incluyendo la aplicación del Proyecto de Grado

a los segmentos de Discapacidad y Grupos Prioritarios (Personas Privadas de la
Libertad, Aulas Hospitalarias, Domicilio, CAI, CETAD, Extranjeros) y a estudiantes
que no disponen de medios de comunicación.

165Lineamientos para la elaboración
del Proyecto de Grado

De la Institución Educativa

• Realizar el seguimiento y acompañamiento al proceso de desarrollo del proyecto de
grado según lo planificado.

• Aplicar planes de contingencia con estrategias operativas para la elaboración del
proyecto de grado para los estudiantes que no disponen de conectividad y grupos
prioritarios.

• Solicitar reportes de avance de la ejecución del proyecto de grado al docente
guía/tutor, de acuerdo con las fases establecidas para el desarrollo.

• Remitir al distrito educativo la nómina de estudiantes de 3ro. BGU por segmento:
Discapacidad y Grupos Prioritarios (Personas Privadas de la Libertad, Aulas
Hospitalarias, Domicilio, CAI, CETAD, Extranjeros) y estudiantes de 3ro. BGU que

no disponen de conectividad (correo electrónico, internet, teléfono convencional o
celular).

De Docente Guía / tutor

• Organizar un cronograma para el acompañamiento y asesoramiento de los

estudiantes que se aplicará durante el desarrollo del proyecto de grado, de acuerdo
con la oferta educativa.

• Guiar y asesorar a los estudiantes sobre la elaboración del proyecto de grado,
dedicando al menos 4 horas semanales.

• Retroalimentar a los estudiantes sobre el desarrollo del proyecto de grado en los
casos que se requiera.

• Informar al directivo institucional el avance de los proyectos de grado.

• Receptar el proyecto de grado.

Estudiantes

• Mantener comunicación permanente y recibir asesoramiento y materiales de apoyo

por parte del docente guía asignado por la institución educativa para solventar

dudas y asesoramiento.

• Reportar dificultades al docente guía para cumplir con la ejecución de las
actividades enviadas desde la institución.

166 Lineamientos para la elaboración
del Proyecto de Grado

• Desarrollar el proyecto de grado conforme las fases establecidas en el cronograma.

• Remitir el proyecto de grado al docente guía a través del medio de comunicación
acordado.

3.3. DESPUÉS DEL DESARROLLO DEL PROYECTO

Es la fase posterior al desarrollo del Proyecto de Grado, en la que los niveles desconcentrados

y las instituciones educativas cumplirán lo siguiente:

Planta Central

• Realizar el seguimiento y monitoreo a través del aplicativo de titulación sobre el

registro de calificaciones en el sistema informático y emitir reportes a las
Coordinaciones Zonales.

• Emitir reportes de avance de cumplimiento de registro de calificaciones y titulación
de bachilleres.

• Emitir reportes de descarga de los Certificados de Registro de Títulos de Bachiller.

• Presentar un informe técnico de la aplicación del Proyecto de Grado.

De la Coordinación Zonal

• Realizar el seguimiento y monitoreo al registro de calificaciones en el sistema

informático para la titulación de bachilleres y la descarga de los Certificados de
Registro de Títulos de Bachiller.

Del Distrito Educativo

• Remitir un informe de los estudiantes que no cumplieron con el proyecto de grado

y/o que no presentaron el trabajo de grado.

• Realizar el seguimiento y monitoreo a las instituciones educativas para que realicen

la carga de nota de grado, y descarga de los Certificados de Registro de Títulos de
Bachiller.

• Verificar y validar el registro de notas en el sistema informático, para luego publicar

167Lineamientos para la elaboración
del Proyecto de Grado

los Certificados de Registro de Títulos de Bachiller.4

De la Institución Educativa
§ Receptar por parte de los docentes guías / tutores la nómina de estudiantes que

cumplieron el proyecto de grado.

§ Remitir la nómina de estudiantes que no cumplieron con la presentación del

proyecto de grado a la Dirección Distrital, únicamente en formato digital, a través

del correo electrónico.

§ Registrar la nota del Proyecto de Grado en el sistema informático.

§ Comisión de calificación,

ü Receptar los proyectos de grado.

ü Revisión de los proyectos de grado conforme a la rúbrica establecida.

ü Asignar la nota a los proyectos de grado por parte de la comisión de calificación,
conforme la rúbrica establecida.

Docente Guía / tutor

• Informar a la autoridad institucional sobre el cumplimiento de los estudiantes

respecto al desarrollo y presentación del proyecto de grado.

Estudiante

• Revisar el registro del título de Bachiller en la página oficial del Ministerio de

Educación.

4. DISPOSICIONES GENERALES

Los distritos educativos realizarán la verificación de la información de la Macro de

Titulación únicamente comparando con los registros del aplicativo de titulación, y en caso

de haber inconsistencias procederá con la validación masiva, conforme el aplicativo;

mientras que si hubiere inconsistencias devolverá a la institución con las observaciones.

Una vez que se hayan superado las condiciones de la emergencia

4 Decreto Ejecutivo 1027 del 24 de abril de 2020

168 Lineamientos para la elaboración
del Proyecto de Grado

sanitaria nacional, los distritos educativos podrán realizar la validación posterior de los

expedientes académicos de manera aleatoria.

Mientras dure la emergencia sanitaria nacional, las instituciones educativas no realizarán

la impresión de títulos y/o actas de grado. Estos podrán ser impresos y entregados cuando

lo permitan las condiciones sanitarias del País.

A partir del 24 de julio de 2020, los estudiantes podrán visualizar y descargar el documento
del “Certificado de Registro de Título de Bachiller" en la página:

https://servicios.educacion.gob.ec/titulacion25-web. Este certificado será equivalente al

Título de Bachiller.5

Mientras dure la emergencia sanitaria nacional, las instituciones educativas no realizarán

ceremonias de incorporación presenciales; sin embargo, es potestad de estas llevar a

cabo eventos mediante el uso de plataformas digitales, o realizarlos una vez que se hayan

superado las condiciones sanitarias actuales y lo permitan las autoridades competentes.

Los estudiantes que aprobaron el tercer año de bachillerato y que se encuentren

pendientes de titulación de años lectivos anteriores (año lectivo Sierra 2013-2014 hasta el
año lectivo Costa 2019-2020) se regirán a los lineamientos establecidos para el desarrollo

del proyecto de grado6 y conforme a las directrices establecidas por la Subsecretaría de
Apoyo, Seguimiento y Regulación de la Educación.

Los estudiantes que se encuentren pendientes de titulación de años lectivos anteriores

deberán entregar el proyecto de grado al directivo de la institución educativa, quien

entregará a la comisión de calificación para su respectiva calificación.

La nota correspondiente al proyecto de grado de los estudiantes pendientes de titulación

de años lectivos anteriores deberá remitirse a la Dirección Nacional de Regulación de la

Educación para su registro en el sistema informático, conforme el órgano regular y de

acuerdo con la matriz establecida (Anexo: Matriz de Proyecto de Grado).

5. DEFINICIONES Y ABREVIATURAS

Macro Excel: Instrumento técnico que permite a través de una hoja de cálculo

5 Acuerdo Ministerial Nro. MINEDUC-MINEDUC-2020-0027-A
6 Lineamientos para la elaboración del proyecto de grado.

169Lineamientos para la elaboración
del Proyecto de Grado

programada que los responsables de la información de la institución educativa registren

los promedios de subnivel de Básica Superior, de los tres (3) años de Bachillerato y sobre

el Programa de Participación Estudiantil.

Plan de contingencia: Es un conjunto de procedimientos alternativos a la operatividad

normal de cada institución. Su finalidad es la de permitir el funcionamiento de esta, aun

cuando alguna de sus funciones deje de hacerlo, ya sea por algún incidente interno o

ajeno a la organización.

Estudiantes pendientes de titulación: son aquellos estudiantes que han promocionado

y que únicamente les falta el componente académico correspondiente a la nota

(calificación) correspondiente al examen de grado.

ELABORACIÓN DEL DOCUMENTO
Nombre Cargo Fecha

Mirian Janeth Llumiquinga Analista de la Dirección Nacional de Regulación de la Educación 11/05/2020

REVISIÓN DEL DOCUMENTO
Nombre Cargo Fecha

Fredy Fernando Montalvo Velez

Laura Fabiola Villavicencio Herrera

Analistas de la Dirección Nacional de Regulación de la Educación 11/05/2020

APROBACIÓN DEL DOCUMENTO
Nombre Cargo Fecha

Eduardo José Véliz Quintero Director Nacional de Regulación de la Educación 11/05/2020

Nombre Cargo Fecha
Doris Anabel Guamán Naranjo Subsecretaria de Apoyo, Seguimiento y Regulación de la

Educación

11/05/2020

170 Lineamientos para la elaboración
del Proyecto de Grado

PREGUNTAS FRECUENTES

1. ¿Qué es el Proyecto de Grado?

El Proyecto de Grado se constituye en una estrategia para la evaluación emergente que se desarrolla
en el marco del “Examen de Grado”. Los estudiantes correspondientes al año lectivo 2019 – 2020 del
Régimen Sierra – Amazonía desarrollarán el Proyecto de Grado.

2. ¿La evaluación del Proyecto de Grado mejora los procesos de evaluación?

La evaluación del Proyecto de Grado permitirá evidenciar el desarrollo de las cuatro macro habilidades
del estudiantado, en cada uno de sus componentes. Este proceso no se centra únicamente en
contenidos, sino también en las habilidades que desarrollan los estudiantes.

En el contexto actual, esta evaluación no está enfocada en mejorar los procesos de evaluación; sin
embargo, esta marcará un precedente en función de la diversificación de la aplicación de evaluaciones
del aprendizaje en el Sistema Nacional de Educación.

3. ¿Quiénes deben realizar el Proyecto de Grado?

El Proyecto de Grado será realizado por los estudiantes de Tercer Año de Bachillerato General
Unificado del año lectivo 2019 - 2020 del Régimen Sierra – Amazonía. Vale la pena mencionar que el
Decreto Presidencial Nro 1027 establece un marco de exoneración para los estudiantes, y el Minsiterio
de Educación ha presentado los lineamientos para aplicación de este proceso.

4. ¿Hay opciones para la elaboración del Proyecto de Grado?

El Proyecto de Grado se realizará únicamente por medio de dos opciones, que están estructuradas a
partir de las ofertas de Bachillerato en Ciencias y Bachillerato Técnico. Estas son:

• Estudio de Caso, para los estudiantes de Bachillerato en Ciencias.
o Consta de cuatro partes y tiene una extensión de 3500 palabras.:

§ Delimitación del estudio de caso
§ Desarrollo del estudio de caso
§ Conclusiones y recomendaciones
§ Referencias y anexos

• Proyecto Demostrativo, para los estudiantes de Bachillerato Técnico.

o Consta de cuatro partes y tiene una extensión de 3000 palabras:
§ Análisis de la problemática
§ Desarrollo de la problemática
§ Reflexión
§ Sistematización

Es importante aclarar que estas dos opciones tendrán algunas adaptaciones para estudiantes con
Necesidades Educativas Especiales y para estudiantes de las modalidades Extraordinarias. Estas
adpataciones constan en los anexos de los Lineamientos para la elaboración del Proyecto de Grado.

171Lineamientos para la elaboración
del Proyecto de Grado

5. ¿Cuáles son los insumos que tienen los estudiantes para elaborar el Proyecto de Grado?

Los insumos con los que cuentan los estudiantes para la elaboración del Proyecto de Grado son:

Insumo Ubicación

Textos escolares de las
diferentes asignaturas

 https://educacion.gob.ec/libros-de-texto/

Fichas pedagógicas https://recursos2.educacion.gob.ec/sup-fichas/

Módulos pedagógicos https://recursos2.educacion.gob.ec/bachillerato-modulos/

Juegos y profe Youtuber https://recursos2.educacion.gob.ec/bach-red-profeyoutuber/

Estos insumos son suministrados por el MINEDUC para recabar información que aporte a la
elaboración del Proyecto de Grado. Los estudiantes pueden utilizar otros insumos metodológicos o
bibliográficos, respetando los lineamientos de distanciamiento y demás indicaciones dadas por las
instituciones competentes para el ciudado de la salud. Se deben priorizar los materiales que los
estudiantes cuenten en sus hogares.

6. ¿Cuál es el rol que tienen los docentes para acompañar la elaboración del Proyecto de
Grado?

El rol del docente guía es acompañar y asesorar al estudiante durante el proceso de elaboración del
Proyecto de Grado. Todo lo referente a los roles de cada actor educativo que intervenga en el proceso,
está especificado en el Instructivo para la aplicación (gestión) de Proyecto de Grado (examen de grado)
para estudiantes de tercero de Bachillerato Régimen Sierra - Amazonía Año lectivo 2019 – 2020.

7. ¿Cuáles son los parámetros generales para la elaboración del Proyecto de Grado de los
estudiantes de Tercer Año de Bachillerato en Ecuador?

Para la elaboración del Proyecto de grado, los estudiantes deben considerar ciertos parámetros
generales como:

- Elegir un asunto de interés relacionado a su contexto sobre los temas disponibles, puede incluir
aspectos de su realidad natural, ya sea a nivel personal o las interacciones con el entorno, y
de su realidad social, como la familia, la comunidad, lo local, nacional, regional o global.

- Hacer uso de su creatividad en la presentación del Proyecto, utilizando el contexto,
herramientas técnicas o tecnológicas, una comunicación clara y precisa, y utilizando conceptos,
metodologías y procedimientos pertinentes.

- Es importante que el Proyecto de Grado se pueda investigar con recursos disponibles en el
hogar, se sugiere elegir el tema en función de los recursos disponibles para orientar mejor los
resultados.

- El objetivo del proyecto puede inclinarse hacia la resolución de problemáticas de sensibilidad
actual o también, puede proponer mecanismos de cuidado de la salud personal o en beneficio
del bienestar social.

- Considerar el número de palabras definido y revisar los criterios de evaluación con los que el
proyecto será evaluado.

- Confiar en sus habilidades y habilitar la comunicación para recibir la tutoría correspondiente.
- Planificar su tiempo de acuerdo con las fechas de entrega y cambios sugeridos en el Proyecto.

172 Lineamientos para la elaboración
del Proyecto de Grado

8. ¿En las circunstancias actuales cuáles serían las ventajas de aplicar un Proyecto de
Grado frente a otro tipo de examen?

El Examen de Grado se aplicaba por medio de una prueba estandarizada en los laboratorios
informáticos de las instituciones educativas. Esto no se puede realizar porque la prioridad del Gobierno
Nacional, así como de la Autoridad Educativa Nacional es la salud de los estudiantes, docentes,
directivos y funcionarios del Sistema Nacional de Educación.

9. ¿Cuáles son los temas para realizar el Proyecto de Grado?

Para la realización del Proyecto de Grado, los estudiantes de Bachillerato en Ciencias deberán escoger
uno de los ocho Ámbitos de Aprendizaje dentro del cual plantear el Estudio de Caso.

Los ocho Ámbitos de Aprendizaje son:

1. Información sobre el Covid-19
2. Ideas que cambiaron el mundo
3. La democracia
4. La convivencia

5. La interculturalidad
6. Cuidado de la naturaleza
7. Los Derechos Humanos
8. Ciudadanía global

En el caso de los estudiantes de Bachillerato Técnico, el Proyecto Demostrativo se realizará sobre la
base de la Competencia General de la Figura Profesional correspondiente de cada estudiante.

Las Figuras Profesionales del Bachillerato Técnico son:

1. Conservación y Manejo de
Recursos Naturales

2. Cultivo de Peces Moluscos y
Crustáceos

3. Industrialización de Productos
Alimenticios

4. Producción Agropecuaria
5. Diseño Gráfico
6. Escultura y Arte Gráfico
7. Música
8. Pintura y Cerámica
9. Promotor en Recreación y

Deportes
10. Aplicación de Proyectos de

Construcción
11. Calzado y Marroquinería
12. Climatización
13. Electromecánica
14. Electromecánica Automotriz
15. Electrónica de consumo
16. Industria de la Confección
17. Instalaciones, Equipos y Máquinas

Eléctricas
18. Mecanizado y Construcciones

Metálicas
19. Mecatrónica
20. Comercialización y Ventas
21. Comercio Exterior
22. Contabilidad
23. Gestión y Desarrollo Comunitario
24. Informática
25. Organización y Gestión de la

Secretaría

26. Servicios Hoteleros
27. Ventas e Información Turística

173Lineamientos para la elaboración
del Proyecto de Grado

Las Competencias Generales de cada una de las figuras se deben consultar en las Figuras
Profesionales del Bachillerato Técnico.

10. ¿Cómo se deberá presentar el Proyecto de Grado, de forma física o digital?

Los Proyectos de Grado para las instituciones particulares y municipales se podrán presentar de
forma física o digital de acuerdo con lo que disponga la institución educativa. En el caso de las
instituciones fiscales y fiscomisionales la entrega será de manera presencial por parte de los
padres, madres o representantes legales de los estudiantes.

En la entrega presencial deberá entregarse el “Proyecto de Grado” del estudiante en formato CD
o impreso, o en hojas manuscritas, junto con los textos escolares recibidos al inicio del año
lectivo.

En todos los casos, deberá cumplirse con las restricciones de la emergencia sanitaria de cada
localidad y las medidas de Bioseguridad.

11. ¿Cómo elaborarán el Proyecto de Grado para los estudiantes que no tienen acceso
a la Internet?

Los estudiantes que no cuentan con acceso a internet deberán utilizar la información a la que
tengan acceso: diarios, revistas, libros, libros de texto, etc. Es importante mencionar que también
se puede hacer una recolección de información de forma empírica, es decir por medio de
descripciones. El Proyecto de Grado debe explorar sobre todo elementos de descripción.

12. ¿Aplica el Proyecto de Grado para todas las instituciones educativas de todos los
tipos de sostenimientos?

Sí, el Proyecto de Grado aplica para todas las instituciones educativas de todos los
sostenimientos que cuenten con estudiantes de Tercero de Bachillerato del año lectivo 2019 –
2020 del régimen Sierra - Amazonía del Sistema Nacional de Educación.

13. ¿Representa este proyecto un costo adicional a los padres y/o representantes de
familia?

No, porque el Proyecto de Grado está organizado para que se realice por medio de la utilización
de los recursos con los que cuenta el estudiante.

14. ¿Cuál sería el tiempo estimado para la realización y presentación del Proyecto de
Grado?

El cronograma para el Régimen Sierra-Amazonía contempla que el Proyecto de Grado se
desarrolle desde el 08 de junio de 2020, hasta el 08 de julio de 2020.

15. ¿Pueden los estudiantes sugerir los temas para este Proyecto de Grado?

Sí, siempre que estos estén enmarcados dentro de los ocho Ámbitos de Aprendizaje establecidos
por el Ministerio de Educación y de las Figuras profesionales definidas.

16. ¿Qué beneficios a futuro tendrán los estudiantes al elaborar este Proyecto de
Grado?

El beneficio de elaborar el Proyecto de Grado radica en la libertad creativa que se le otorga al
estudiantado para desarrollarlo, considerando elementos de su entorno cercano que le permitirán
analizar la realidad e involucrarse más con el tema seleccionado. Además, los estudiantes
habrán aprendido a problematizar su contexto inmediato, evidenciando habilidades desarrolladas
durante su proceso formativo.

174 Lineamientos para la elaboración
del Proyecto de Grado

17. ¿Los estudiantes de Bachillerato Internacional deberán elaborar el Proyecto de
Grado?

Los estudiantes de Bachillerato Internacional que deben realizar el Proyecto de Grado son
quienes no entregaron la monografía del programa. Esta monografía deberá ser realizada
únicamente en español.

Los estudiantes del Segundo Año de Bachillerato Internacional que ya presentaron su
monografía, no deben desarrollar un nuevo proyecto. La valoración de la monografía será
transformada mediante una tabla de equivalencias.

18. ¿Qué enfoque tendrá el Proyecto de Grado para los estudiantes de Bachillerato
Técnico?

Al proyecto de grado para estudiantes de Bachillerato Técnico se le ha denominado “Proyecto
Demostrativo”, este presenta un enfoque interdisciplinar, es decir que requiere la aplicación de
aprendizajes tanto de las asignaturas de tronco común como de los módulos formativos de cada
figura profesional a situaciones reales o de la vida cotidiana. Considera como eje central la
resolución de un ejercicio afín a la competencia general de la figura profesional; sin embargo, el
proyecto completo va más allá de esta resolución, es necesario evidenciar el proceso aplicado
al desarrollo de cada caso, la planificación del trabajo, la revisión de temas, contenidos y
aprendizajes, así como la reflexión personal al respecto de la importancia y aplicabilidad de cada
figura profesional.

19. ¿Se puede elaborar el Proyecto de Grado de forma individual o grupal; si es grupal
de cuántos integrantes máximo?

El proyecto de Grado está pensando para realizarse de forma individual.

20. ¿Están los docentes capacitados para orientar y apoyar a los estudiantes durante
la elaboración del proyecto?

Los docentes serán capacitados por el equipo técnico del Ministerio de Educación, con los
Lineamientos para la Elaboración del Proyecto de Grado, para acompañar el proceso del
estudiantado y posteriormente, junto con la comisión asignar y registrar la calificación final de
cada estudiante.

21. ¿El Proyecto de Grado tendrá el asesoramiento de algún tutor o guía?

Para la ejecución del proyecto de grado, el estudiante dispondrá de un docente guía, quien
realizará el acompañamiento, asesoramiento y seguimiento en la elaboración del proyecto de
grado.

22. ¿Qué rúbrica de evaluación se aplicaría para el Proyecto de Grado?

Para el Proyecto de Grado se aplicarán dos tipos de rúbricas: 1. Rúbrica para la Evaluación del
Estudio de Caso y, 2. Rúbrica para la Evaluación del Proyecto Demostrativo. La rúbrica se
constituye como el instrumento que articula habilidades, componentes y estructura tanto del
Estudio de Caso como del Proyecto Demostrativo. Así mismo, los estudiantes conocerán las
rúbricas para orientarse en la elaboración del Proyecto de Grado valorado desde los criterios
definidos.

Cabe acotar que, se contará con una rúbrica adaptada para la evaluación del Proyecto de Grado
(Estudio de Caso) en estudiantes jóvenes y adultos en las modalidades: presencial,
semipresencial y a distancia.

175Lineamientos para la elaboración
del Proyecto de Grado

23. ¿Qué institución se encargará de calificar el Proyecto de Grado?

La calificación del Proyecto de Grado es responsabilidad de la Institución Educativa, la cual
nombrará una comisión integrada por el docente guía a cargo de la revisión de proyectos, la
documentación de estudiantes, las fechas de cumplimiento y la observación de estándares de
calificación propuestos.

24. ¿Qué puntaje representará la nota del Proyecto de Grado con respecto a la nota
final?

Para el proceso de graduación la nota del proyecto de grado representa el 20% del promedio
general para la Titulación.

	Contextualización
	Presentación del documento
	Sección 1: Diseño del Proyecto de Grado
	Estudio de Caso
	Tabla 1. Tipos de Estudios de Caso
	Temas Macro
	Tabla 2. Ámbitos de Aprendizaje Curricular
	Proyecto Demostrativo
	Tabla 3. Análisis comparativo entre el Aprendizaje Basado en Proyectos, Problemas y Retos
	Competencia General de las Figuras Profesionales
	Tabla 4. Competencia General de las Figuras Profesionales
	Adaptaciones para estudiantes con Necesidades Educativas Especiales asociadas o no a la discapacidad de Instituciones Educativas Ordinarias, Especializadas y población vulnerable
	Adaptaciones para la educación de jóvenes y adultos en las modalidades Presencial, Semipresencial y a Distancia

	Sección 2: Evaluación del Proyecto de Grado
	Tabla 7. Bandas de calificación
	Tabla 6. Habilidades para evaluar por medio del Proyecto
	Adaptaciones para la evaluación del Proyecto de Grado (Estudio de Caso) en estudiantes jóvenes y adultos en las modalidades: Presencial, Semipresencial y a Distancia
	Tabla 5. Componentes a ser explorados

	Sección 3: Gestión del Proyecto de Grado
	Rol del Distrito Educativo
	Rol de la Institución Educativa / Directivo de la institución
	Rol del Docente Guía
	Rol de la Comisión
	Rol del Estudiante
	Modelo de desarrollo del proyecto de grado

	Anexos

