

EL ASEGURAMIENTO DE LA CALIDAD DE LA EDUCACIÓN VIRTUAL

Claudio Rama - Julio Domínguez Granda (Editores)

EL ASEGURAMIENTO DE LA CALIDAD
DE LA EDUCACIÓN VIRTUAL

CLAUDIO RAMA

JULIO DOMÍNGUEZ GRANDA

(Editores)

EL ASEGURAMIENTO DE LA CALIDAD DE LA

EDUCACIÓN VIRTUAL

© Universidad Católica Los Ángeles de Chimbote, Perú.

© Observatorio de la Educación Virtual de América

Latina y el Caribe de Virtual Educa.

Editores: Claudio Rama y Julio B. Domínguez Granda.

Coordinador de la edición: Juan Roger Rodriguez Ruiz.

Corrección de estilo: Saniel E. Lozano Alvarado.

Diagramación: Sylvia Jackeline Ulloa Vásquez.

Diseño de la cubierta: John Vera.

Impresión: Editorial Gráfica Real.

ISBN: 978-612-45269-6-1.

Hecho el Depósito Legal en la Biblioteca Nacional del

Perú Nº 2011-04368.

Se autoriza la reproducción de estos artículos, siempre que

se identifique su procedencia.

Los artículos que aparecen en este libro expresan las

opiniones personales de sus autores.

Printed in Perú – Impreso en Perú

El presente libro nos adentra en la agenda de la calidad de la educación

a distancia y virtual. Es éste un tema presente y en el debate contemporá-

neo, pero que tiene sus raíces desde el inicio mismo de esta modalidad

educativa. Los autores de la región y de España e Italia, nos muestran el

panorama en los diversos países, permitiendo mostrar claramente cómo

los sistemas de aseguramiento de la calidad están encarando creciente-

mente la búsqueda de soluciones para medir, evaluar e incentivar los pro-

cesos de enseñanza y aprendizaje. Este libro continúa la serie de estudios

del Observatorio de la Educación Virtual en América Latina de Virtual

Educa gracias al apoyo y la colaboración de la Universidad Católica de los

Ángeles de Chimbote, de Perú. Ambas instituciones han convocado a

especialistas y grupos académicos para permitirnos esta visión global y

comparativa de una nueva realidad dada por el establecimiento de están-

dares e indicadores de la calidad, y que implican amplios debates sobre qué

se regula, quién la regula, qué es la calidad, dónde se limita la innovación o

dónde están los indicadores de los aprendizajes. Los editores agradecemos

ampliamente a los autores y a sus instituciones, por su colaboración y

trabajo en este libro, y ofrecemos a los lectores estos textos cuidadosamen-

te editados para permitir conocer mejor una realidad en curso y construir

así mejores oportunidades para esta modalidad educativa en expansión.

Presentación

Julio Dominguez Granda
RECTOR

ULADECH Católica

Claudio Rama
DIRECTOR

Observatorio de la Educación Virtual

El aseguramiento de la calidad de la educación virtual 5

Índice

55

25

LOS AUTORES

INTRODUCCIÓN

Evaluación en la educación no presencial: Desde el paradigma tradicional de

evaluar procesos de enseñanza (indicadores educativos) a modelos emergentes

de evaluación del aprendizaje (competencias adquiridas): Claudio Rama

Proceso de acreditación de carreras universitarias en el contexto iberoamerica-

no: Julio Domínguez Granda

Exigencias éticas de la calidad de la educación virtual: Juan Roger Rodriguez

ANÁLISIS NACIONALES

La evaluación de los programas educativos virtuales de nivel universitario en

Argentina: Beatriz Fainholc

Leyes, normas y reglamentos que regulan la educación superior a distancia y

la educación en línea en Bolivia: Alvaro E. Padilla Omiste y Ramón J. Daza

Rivero

La calidad de la educación a distancia y sus mecanismos de aseguramiento en

Brasil: Patrícia Lupion Torres y João Vianney

Concepción del e-learning en el contexto de Chile: Un nuevo concepto de

mundo, de empresa y de educación: Selín Carrasco Vargas y Víctor González

Escobar

Análisis del aseguramiento de la calidad de la educación superior en Colombia:

Ángel H. Facundo D.

Aseguramiento de la calidad de programas de educación superior a distancia: la

experiencia de Costa Rica: Sonia Marta Mora Escalante y Juana Castro Tato

El aseguramiento de la calidad de la educación virtual en Ecuador: Rosmary

López Tovar

·

·

·

·

·

·

·

·

·

·

43

71

101

119

145

163

189

207

El aseguramiento de la calidad de la educación virtual 7

9

Pág.

Índice

·

·

·

·

·

·

·

·

·

·

La calidad y los estándares de medición de la educación virtual y a distancia en

Ecuador: María José Rubio Gómez

Evaluación y acreditación de la educación a distancia. El caso de UNED-

España: Santiago Castillo Arredondo y María Rubio Roldán

El aseguramiento de la calidad de la educación a distancia en Honduras: Ramón

Salgado

La evaluación y la acreditación de programas e instituciones de educación a

distancia en Italia: Alejandra Senerio, Carla Pampaloni y Laura Ricci

Evaluación y acreditación de la educación a distancia en México: Fabiola López

y López, Francisco Javier Chávez Maciel y Javier Bautista Álvarez

La evaluación y la acreditación de la educación superior virtual en México:

Retos y oportunidades: Carlos F. Lascurain Fernández y Ricardo Mercado del

Collado

El modelo de calidad peruano para la acreditación de las carreras universitarias

que se dan en la modalidad a distancia: José María Viaña Pérez y Milber Ureña

Peralta

Orientaciones generales de la política pública en términos de la calidad de la

educación a distancia en Puerto Rico: Juan Meléndez Alicea y Carmen Pacheco

Sepúlveda

El aseguramiento de la calidad de la educación superior a distancia en la Repú-

blica Dominicana: Altagracia López Ferreiras

El aseguramiento de la calidad en la educación superior venezolana: César

Villarroel

361

353

385

341

331

305

291

El aseguramiento de la calidad de la educación virtual8

275

251

Pág.

227

Los Autores

Bautista Álvarez, Javier

Carrasco Vargas, Selín

Castillo Arredondo, Santiago

(México)

Tiene estudios de Maestría en Comunicación y Tecnologías Educativas por el ILCE y una

Licenciatura en Computación por la BUAP. Posee diplomados en Objetos de Aprendiza-

je, Bases de Datos, Desarrollo de Materiales Educativos en Línea y en Administración de

Bases de Datos Oracle. Se ha desempeñado como Coordinador de Sistemas de Informa-

ción y Jefe del Área de Redes y Desarrollo de Software. Actualmente es Jefe de Educación

a Distancia y Semiescolarizada en la BUAP, miembro del Comité Académico del

ECOESAD y Evaluador de Plataforma Tecnológica de los CIEES, además de participar

en proyectos internacionales de desarrollo de materiales multimedia.

 (Chile)

Formado en Ingeniería Informática tradicional en centros privados de España, Francia,

Reino Unido y Estados Unidos de América. Con varias maestrías en informática y direc-

ción de empresas, se doctoró inicialmente en Computer Sciences; completa ahora su forma-

ción con una tesis doctoral en Educación y Cultura. Actualmente se desempeña como

académico del Departamento de Ingeniería de Sistemas de la Universidad de La Frontera

de Chile y asesora los proyectos de e-learning de Espacio Libre de Educación Superior en

universidadvirtual.org, QMS de España, Universidad Tecnológica América en Ecuador.

 (España)

Catedrático de la UNED. Doctor en Filosofía y CC. de la Educación. Premio Extraordina-

rio Fin de Carrera. Premio Extraordinario de Doctorado. Desde 1983 Profesor Titular de

la Universidad Nacional de la Universidad a Distancia (UNED) en materias relativas a la

evaluación de los aprendizajes de los estudiantes. Director del Máster de Formación del

Profesorado en Docencia e Investigación para la Educación Superior. Coordinador Gene-

ral del Máster Universitario en Formación del Profesorado de Educación Secundaria

Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas. Sus líneas de

investigación se centran en: la evaluación educativa, su conceptualización y desarrollo

operativo; la actuación del profesor ante las dificultades de aprendizaje; la educación a

distancia, modalidades y desarrollo; la formación del Profesor Tutor en la educación a

distancia. Es autor de varias publicaciones sobre los temas señalados. Mantiene intensa

actividad docente en Iberoamérica. Colabora con varias universidades iberoamericanas.

Ha dirigido Programas de Formación a Distancia en Bolivia, Brasil, Perú y en otros países

El aseguramiento de la calidad de la educación virtual 9

iberoamericanos. Profesor Honorario de la Universidad Nacional de Oriente (Santa Cruz

de la Sierra, Bolivia) y de la Universidad Católica Santa María de Arequipa (Perú). Es

Miembro de la Academia Peruana de Educación.

 (Costa Rica)

Economista egresada de la Universidad Nacional de Costa Rica, con estudios en la Uni-

versidad Complutense de Madrid. Ha desarrollado su trabajo de investigación en el área

del impacto redistributivo del gasto público en educación y los resultados educativos.

Desde el año 2007 se desempeña como investigadora en el Sistema Nacional de Acredita-

ción de la Educación Superior (SINAES) en Costa Rica.

(México)

Doctor en Pedagogía con mención honorífica por la UNAM. Ha publicado una antología,

un capítulo de libro, dos libros y 17 artículos en temas que incluyen la calidad y la evalua-

ción de la educación. Ha sido coordinador, profesor y asesor en programas de postgrado y

a participado en varios proyectos de investigación en temas de educación. Actualmente

se desempeña como Profesor Investigador en la Escuela Superior de Comercio y Adminis-

tración del IPN y como profesor invitado en el Doctorado Interinstitucional en Sistemas y

Ambientes Educativos en la UdG virtual. Además es coordinador del Comité Académico

del ECOESAD y miembro de la Red de Investigación e Innovación en Sistemas y

Ambientes Educativos (RIISAE) también del ECOESAD.

 (Bolivia)

Licenciado en Cs. de la Educación UMSS, Diploma por Licenciatura en Cs. Sociales Uni-

versidad Pontificia de Salamanca, España, Bachiller Universitario en Filosofía y Letras

Universidad Pontificia de Salamanca. Especialista en Gestión Universitaria, Universidad

Autónoma del Estado de Morelos, Curso IGLU, México. Magíster en Educación Supe-

rior, UMSS Cochabamba. Ex Decano Fundador de la Facultad de Humanidades y Cien-

cias de la Educación, Ex Director Universitario de Planificación Académica y de Evalua-

ción y Acreditación de la UMSS, ex Presidente de la Comisión Nacional de Evaluación y

Acreditación de la Universidad Boliviana. Ex Viceministro de Educación Superior Cien-

cia y Tecnología, Ministro a.i. de Educación, Cultura y Deportes, Ex Prefecto y Coman-

dante General del Departamento de Cochabamba. Actualmente docente de Postgrado

en la UMFA, ULAT. Consultor IGLU-OUI, IESALC, CINDA-UNIVERSIA, BID-OEI.

 (Perú)

Doctor en Ciencia Política de la Universidad Ricardo Palma de Lima; Magíster en Edu-

cación con mención en Docencia e Investigación Universitaria de la Universidad

Peruana Cayetano Heredia de Lima; Ingeniero Agrónomo de la Universidad Nacional

de Piura. Rector, Gerente Corporativo y de Calidad; Metodólogo de la Universidad;

Castro Tato, Juana

Chávez Maciel, Francisco Javier

Daza Rivero, Ramón

Domínguez Granda, Julio Benjamín

Los Autores

El aseguramiento de la calidad de la educación virtual10

Los Autores

docente titular de Metodología de la Investigación y Director de Línea de Investiga-

ción en Didáctica como docente titular del Departamento Académico de Metodología

de la Investigación, docente titular de los cursos de formación continua para docentes

en: Didáctica en blended learning, Metodología de la Investigación, de Especialistas

en acción correctiva y mejora continua y Especialistas en acreditación, en la Universi-

dad Católica Los Ángeles de Chimbote. Presidente de la Comisión Nacional de Educa-

ción Abierta y a Distancia, past representante de las universidades privadas ante el

Consejo de Coordinación Interuniversitaria, ex Presidente de la Comisión Regional

Interuniversitaria del Norte - CRI NORTE, de la Asamblea Nacional de Rectores. Ha

sido Vicerrector Académico, Decano de la Facultad de Ciencias Físicas y Matemáticas,

Director Universitario de Personal Académico, Administrativo y de Servicio, Director

Universitario de Proyección Social, Director de Imagen Institucional, profesor princi-

pal de los cursos de Metodología de la Investigación y de Estadística como docente del

Departamento Académico de Estadística, Secretario General y Secretario de Facultad

de la Universidad Nacional de Piura. Ha sido Jefe de la Oficina de Planificación del

Sistema Nacional de Apoyo a la Movilización Social de Piura-Tumbes. Ha sido Presi-

dente del Comité Consultivo Departamental de Piura del Consejo Nacional de Cien-

cia y Tecnología. Ha sido consultor a corto plazo de la Oficina Panamericana de la

Salud para el Proyecto Binacional de Salud Perú-Ecuador. Es autor del libro Dinámica

de Tesis (tres ediciones). Publica artículos en la revista UNIVERSIDAD, editado por la

Dirección General de Desarrollo Académico de la Asamblea Nacional de Rectores. Ha

presentado ponencias en educación a distancia en Lima y en República Dominicana y

de responsabilidad social en Chile. Es Presidente de la Red de Universidades Inclusivas

Virtual Educa-Perú, RUIVEP. uladech_rector@yahoo.es .

 (Colombia)

Filósofo de la Universidad Nacional de Colombia, Sociólogo y Ph.D. de la Universidad

Humboldt de Berlín (Alemania). Ha sido funcionario de diversas entidades colombianas,

como el Departamento Nacional de Planeación, COLCIENCIAS y el Instituto Colom-

biano para el Fomento de la Educación Superior - ICFES. Docente de varias universida-

des. Investigador en especializado en Gestión de Conocimiento, Educación Superior,

Educación Virtual y Desarrollo organizacional. Miembro del Grupo de Investigación

TECNICE y de varias redes internacionales de investigación como el Observatorio de la

Educación Virtual en América Latina y el Caribe, y la Red Interamericana de Formación

en Educación y Telemática (RIF-ET) del Programa Colegio de las Américas (COLAM)

de la Organización Universitaria Interamericana (OUI. Consultor de diversos organis-

mos internacionales como UNESCO, IESALC, CERLALC, Programa Mundial de Ali-

mentos, GTZ, AECID, BID, así como de ministerios y organismos de educación de diver-

sos países latinoamericanos. Posee diversas publicaciones y artículos. Miembro de varias

redes internacionales, entre ellas, el Observatorio de la Educación Virtual en América

Facundo D. , Angel H.

El aseguramiento de la calidad de la educación virtual 11

Los Autores

Latina y el Caribe. Ha publicado múltiples libros la materia. Miembro del Comité Cientí-

fico de las revistas Educación y Humanidades (Chile); Revista Argentina de Educación

Superior (Argentina), Revista de Investigaciones de la UNAD (Colombia). Autor de

numerosos artículos en revistas científicas. angel.facundo@gmail.com.

(Argentina)

Doctora en Educación. UNLP, 1996. Máster en Ciencias Sociales (Sociología de la Edu-

cación) por la Universidad Estadual de Sao Paulo, Brasil, 1970. Licenciada en Ciencias

Sociales de la Educación por la Universidad Nacional de Buenos Aires. Profesora Univer-

sitaria - e veces. Concurso público nacional en las universidades Nacional de La Plata y

UBA, en el Dpto. de Ciencias de la Educación desde 1970 hasta hoy en Tecnología Edu-

cativa y Educación a Distancia en Postgrado, 1990. Desempeños en las áreas referidas y

sus campos derivados en diversas universidades de Argentina (del Salvador, UTN,

etc.) y del exterior (ILCE de México, Politécnica de Madrid. Tecnológica de Santiago,

Chile, UDE de Montevideo, etc.) a nivel de grado y postgrado. Profesora invitada en

Universidades de USA: Illinois, Oklahoma, Indiana, Troy de Alabama, Kingston de

Canadá, etc. Directora General de la ONG del CEDIPROE - Centro de Diseño, Pro-

ducción y Evaluación de Recursos Multimediales para el Aprendizaje. Título Oficial:

Curso de Formación en Producción de Materiales Educativos, desde 1990: recibiendo

distinciones del gobierno canadiense por sus innovaciones tecnológico-educativas.

Autora y coordinadora de los cites: www.cediproe.org.ar - www.webquest.org.ar -

http://es.wikipedia.org/wiki/Tecnologia_Educativa_Apropiada_y_Cr%C3%ADtica.

Autora de numerosas colaboraciones en revistas (convencionales y electrónicas) de la espe-

cialidad y áreas conexas , con referato y de libros del campo referido en una óptica sociocul-

tural y transdisciplinaria aplicada al diseño, evaluación e investigación de programas y mate-

riales de Educación a Distancia en todos sus formatos y con TIC. Como consultora de Orga-

nismos Nacionales e Internacionales, públicos (Universidades Nacionales y otros) y priva-

dos (organizaciones económicas empresariales y otras) intervino en el diseño, desarrollo y

evaluación de programas educativos no convencionales, incluyendo la producción de mate-

riales mediáticos e interactivos para todos los medios de comunicación social y tele e infor-

máticos. Miembro consultivo de gabinetes técnicos de gestión educativa de Ministerios y

oficinas educativas (nacionales y extranjeras). bfainhol@yahoo.com.ar.

 (Chile)

Formado en Periodismo y Comunicación Social en la Universidad de La Frontera. Con

estudios en incorporación de tecnologías en la formación inicial docente e implementa-

ción y desarrollo del eLearning, una maestría en Ciencias de la Comunicación y con el

desarrollo de una tesis doctoral en comunicación y tecnología educativa. Actualmente se

desempeña como académico del Departamento de Lenguas, Literatura y Comunicación

de la Universidad de La Frontera.

Fainholc, Beatriz

González Escobar, Víctor

El aseguramiento de la calidad de la educación virtual12

Lascurain Fernández, Carlos F.

López Ferreiras, Altagracia

López Tovar, Rosmary

(México)

Director General del Instituto Consorcio Clavijero dentro de la estructura del gobierno

del estado de Veracruz. En la Secretaría de Seguridad Pública Federal se desempeñó como

Director General Adjunto, adscrito a la Oficialía Mayor como responsable del proyecto

del Centro de Investigación y Estudios en Seguridad (CIES). Fue también Asesor del

Oficial Mayor, así como Coordinador de Asesores del Coordinador de Administración y

Servicios de la Policía Federal. Anteriormente fue Profesor-Investigador del Colegio de

Veracruz y del Instituto de Ecología A. C., donde también fue Subdirector Académico del

primero. Dentro de este ámbito académico ha sido Profesor en diversas instituciones en

donde destacan El Colegio de la Frontera Norte (COLEF) y el Centro de Investigación y

Seguridad Nacional (CISEN). Autor de publicaciones nacionales e internacionales enfo-

cadas a las políticas públicas y al desempeño institucional. Licenciado en relaciones inter-

nacionales por la Universidad de las Américas en Puebla, así como con un doctorado en la

misma disciplina por la Universidad de Essex en Inglaterra; posteriormente obtuvo entre-

namiento postdoctoral en cooperación y negociación internacional en la Facultad de

Derecho de la Universidad de Nuevo México en Estados Unidos.

 (República Dominicana)

Docente, investigadora y consultora en educación superior. Actualmente es Directora

del Centro de Innovación en Educación Superior del Instituto Tecnológico de Santo

Domingo. Participa en la Comisión Nacional de Evaluación Quinquenal de las univer-

sidades dominicanas realizada desde el Ministerio de Educación Superior, Ciencia y

Tecnología (MEESCYT). Ha realizado en forma individual o en equipo diversos traba-

jos de investigación, entre los que cabe destacar el Estudio sobre la Deserción, repiten-

cia y eficiencia de la titulación de la Educación Superior Dominicana, para el

MEESCYT en el 2009 y la Educación Superior Tecnológica en América Latina y el

Caribe, IESALC, 2006. Fue miembro del Consejo Asesor para el Informe Horizon Ibe-

roamérica 2010.

 (Ecuador)

Ingeniera Agrónoma Universidad Técnica de Ambato, Diplomada en Evaluación y Acre-

ditación Universidad de Aconcagua, Máster en Educación e Investigación Universidad

de Loja (En proceso de titulación), Docente en la Universidad Técnica de Ambato, Faci-

litadora de temas de Evaluación y Acreditación de la Educación Superior, Coordinadora

de Seminarios y Talleres de Evaluación y Acreditación, Funcionaria de carrera del Conse-

jo de Evaluación Acreditación y Aseguramiento de la Calidad de la Educación Superior

CEAASES, Directora de la Dirección de Evaluación y Acreditación del CEAACES,

Expositora Internacional invitada para dictar conferencias sobre Evaluación y Acredita-

ción de la Educación Superior en el Ecuador, Coautora de Documentos Técnicos sobre

Evaluación y Acreditación.

Los Autores

El aseguramiento de la calidad de la educación virtual 13

López y López, Fabiola

Lupion Torres, Patricia

Meléndez Alicea, Juan

Mercado del Collado, Ricardo

 (México)

Tiene estudios de licenciatura por la BUAP, una maestría por la UNAM y el doctorado en

Ciencias de la Computación por la Universidad de Southampton en Inglaterra. Ha sido

profesora en licenciatura y posgrado y ha publicado más de 60 artículos. Coordinó la Red

de Educación a Distancia de la ANUIES en la Región Centro-Sur, ha participado en pro-

yectos nacionales e internacionales sobre educación a distancia y como evaluadora de los

CIEES. Actualmente es Directora General de Innovación Educativa de la BUAP y miem-

bro del Consejo Directivo y de la Red de Investigación e Innovación en Sistemas y

Ambientes Educativos del ECOESAD.

(Brasil)

Graduada en Pedagogía por la Pontificia Universidad Católica de Paraná (1981). Estudios

de maestría en Educación por la Pontificia Universidad Católica de Paraná (1994) y doc-

torado en Ingeniería de Producción por la Universidad Federal de Santa Catarina (2002).

Profesora titular de la Pontificia Universidad Católica de Paraná. Profesora de la maestría

y doctorado en Educación de la PUCPR. Directora de EAD de la Pro Rectoría Comunita-

ria y de Extensión de la PUCPR (2006 a 2009). Directora de Pedagogía de la PUCPR

(2011). Tiene experiencia en el área de Educación, con énfasis en Tecnología Educacio-

nal, actuando principalmente en los siguientes temas: tecnologías educacionales, Educa-

ción a distancia, formación de profesores, aprendizaje colaborativa, mapas conceptuales,

Educación superior y temas transversales.

 (Puerto Rico)

Máster en Ciencias de la Información (State University of New York at Albany); doctor

en Currículo e Instrucción (Universidad Interamericana de Puerto Rico); cursa estudios

postdoctorales en Investigación Educativa (Cambridge University, United Kingdom).

Catedrático en el Departamento de Arte, Tecnología e Innovación de la Facultad de Edu-

cación en el Recinto de Río Piedras. Coordinador del Centro de Innovaciones Educativas

de dicha facultad y Profesor Residente de Tecnología y Educación del Recinto con el Cen-

tro para la Excelencia Académica. Presidente-electo de la Asociación Puertorriqueña de

Aprendizaje a Distancia (APAD); miembro de la Junta de Directores de la Sociedad Puer-

torriqueña de Evaluadores (SPE). Es editor del blog CARTAE y editor técnico de la revis-

ta profesional Tecne. juan.melendez16@upr.edu.

 (México)

Licenciado en Psicología por la Universidad Iberoamericana, México, D.F. Maestro en Psi-

cología Educativa, Universidad Nacional Autónoma de México, UNAM, Especialización

en Administración de Proyectos de Educación Superior, Fundación Getulio Vargas, Río de

Janeiro, Brasil. Doctor en Psicología Educativa, Universidad Autónoma de Madrid, España.

Ha sido profesor en programas de posgrado en Psicología Educativa de la UNAM y en Eva-

Los Autores

El aseguramiento de la calidad de la educación virtual14

luación Educativa de la Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias

Sociales y Administrativas, UPIICSA, del Instituto Politécnico Nacional. Ha colaborado

con la Asociación Nacional de Universidades e Instituciones de Educación Superior

(ANUIES) como Coordinador de Proyectos Académicos. En la Secretaría de Educación

Pública (SEP) fue asesor del Subsecretario de Educación Superior e Investigación Científi-

ca, Director de Desarrollo Universitario, Secretario Adjunto de la Comisión Nacional de

Evaluación de la Educación Superior y responsable del Secretariado de la Colaboración

Trilateral en Educación Superior entre Canadá, Estados Unidos y México. En la Universi-

dad Veracruzana desempeñó los cargos de Director de Planeación Institucional y Director

General de la Universidad Veracruzana Virtual. Actualmente, es Subdirector Académico

del Instituto Consorcio Clavijero en Xalapa, Veracruz, México. Las áreas de su interés aca-

démico y publicaciones se relacionan con la psicología educativa, las tecnologías aplicadas a

la educación y la planeación, diseño y evaluación de sistemas educativos.

 (Costa Rica)

En la actualidad es Vicepresidenta del Sistema Nacional de Acreditación de la Educación

Superior de Costa Rica, SINAES. Rectora de la Universidad Nacional de Costa Rica.

(2000-2005) Profesora invitada en la Universidad de Montpellier, Francia (1998) Inves-

tigadora Fulbright en la Universidad de Pittsburgh, Pensylvania, Estados Unidos (1987).

Investigadora y docente de posgrado, conferencista y asesora internacional en el campo

de la educación superior, en particular en la gestión de la calidad universitaria. Recibió en

2006 las Palmas académicas que otorga el Gobierno de Francia como reconocimiento a la

trayectoria de intelectuales destacados alrededor del mundo.

 (Puerto Rico)

Bachillerato en Ciencias de Programación de Computadoras en la Universidad del Sagra-

do Corazón de Puerto Rico. Maestría en Educación Computacional y Doctorado en

Administración Educativa, ambos de la Universidad Interamericana de PR. Directora del

Departamento de Artes, Tecnologías e Innovación en la Facultad de Educación, Univer-

sidad de Puerto Rico (Recinto de Río Piedras). Profesora de Tecnología Educativa. Coau-

tora del libro Colección para la Implantación de Prácticas Educativas en la Sala de Clases

de Publicaciones Puertorriqueñas.

 (Bolivia)

Bioquímico Farmacéutico, Universidad Mayor de San Simón, Cochabamba; Lic. en Cs.

Químicas, Universidad Peruana Cayetano Heredia, Lima; M.Sc. Environmental Science

and Technology. International Institute for Hydraulic and Infrastructural Engineering,

Delft; M.Sc. Env. Poll. Control, The University of Leeds, Leeds; Doctorado en Educación,

Universidad Pedagógica Enrique José Varona, La Habana. Director Nacional de Ciencia y

Tecnología; Ex Director Universitario de Planificación Académica, ex Director Universita-

Mora Escalante, Sonia Marta

Pacheco Sepúlveda, Carmen

Padilla Omiste, Alvaro

Los Autores

El aseguramiento de la calidad de la educación virtual 15

rio de Ciencia y Tecnología, Ex Jefe de Postgrado; Catedrático Titular de la UMSS, Ex Direc-

tor General de Ciencia y Tecnología, Min. Educ., Viceministro a.i. de Educación Superior,

Ciencia y Tecnología; Consultor IESALC-UNESCO, CINDA-UNIVERSIA. Docente de

Postgrado UMFA, EMI, NUR, COUNIT-INGENIO (UPV, Valencia).

 (Italia)

Licenciada en Pedagogía por la Università degli studi “L.U.M.S.A.” de Roma en 1994. En

1997 cursó un Máster post Laurea como Analista en Diseño Multimedial aplicado a la

didáctica. En ese mismo año ganó una beca con la presentación de su tesis por la università

degli studi di Bologna, Facultad de Magisterio. En 2002, obtuvo el título de Diseñadora de

Oracle H.R overview por el Instituto “Oracle” de Roma y realizado el curso de perfecciona-

miento “Harward MangeMentor” en la Universidad de Harvard. Desde el 2004 hasta la

actualidad trabaja como docente en Tecnologías aplicadas a la enseñanza y el aprendizaje, en

la Facultad de Ciencias de la Educación en la Università degli studi Guglielmo Marconi. A su

vez realiza las funciones de Directora de Producción Didáctica Multimedial y Directora de

Investigación y Desarrollo de nuevas tecnologías y de la Web - TV “Marconi Channel.

Forma parte del Consejo de Administración de la misma universidad. Desde 2002 es la res-

ponsable del Departamento de Didáctica, Investigación y Desarrollo en el consorcio Interu-

niversitario FOR.COM (Formazione per la Comunicazione) de Roma. Cuenta también con

experiencia en el campo del desarrollo software, consultoría y técnicas de formación aplica-

das al e-learning y como responsable de Formación, habiendo trabajado para CTEC (Part-

ner de Microsoft solution, Roma 1997-2002). Ha colaborado con la Università Umberto I de

Roma en el Departamento de Ciencias Neurológicas y Psiquiátricas en un estudio sobre la

terapia y cura de los problemas de aprendizaje mediante soportes multimediales (1995-

1997). Cuenta con diversas publicaciones, entre ellas: “MarconiChannel- una nuova webtv

- FormaMente- Unimarconi, “e-Tutor e nuovi modelli di tutorship” - Magazine “WBT.IT”,

“La Creatività nella problematica educativa”-Marconi Editore- 2003, “Tecnologie dell'istru-

zione e WEBNESS: i vantaggi dello studio on line” - FormaMente - Unimarconi y varias

publicaciones en la revista Psico-Pedagogica WEB Momenti Di-Versi, Cultura e Formazione

a distanza (Editorial:EIDOS). Ha participado en las Conferencias Internacionales organiza-

das por GUIDE en 2007 y 2010.

 (Uruguay)

Investigador, profesor y consultor en temas de educación superior. Economista (UCV y

UDELAR); Postgrado en Derechos de autor (UBA); Postgrado en Propiedad Industrial

(UBA); Especialista en Marketing (UCUDAL); Especialista en Telemática e Informática

para la Educación a Distancia (UNA); Magíster en Gerencia de la Educación (UJMV);

Doctor en Ciencias de la Educación (UNESR); Doctor en Derecho (UBA); Certificado

de Estudios Postdoctorales (UNESR) y Certificado de Estágio de Pós-doutorado

(UNICAMP). Miembro de diversos comités académicos y de evaluación de instituciones

Pampaloni, Carla

Rama, Claudio

Los Autores

El aseguramiento de la calidad de la educación virtual16

y revistas de educación. Actual Decano de la Facultad de Ciencias Empresariales de la

Universidad de la Empresa (UDE), investigador categorizado en el Sistema Nacional de

Investigadores (SNI) de la Agencia Nacional de Investigación e Innovación (ANII) del

Uruguay y Director del Observatorio de la Educación Virtual en América Latina (Virtual

Educa). Fue Director del Instituto Internacional de la UNESCO para la Educación Supe-

rior en América Latina y el Caribe (IESALC) (2001-2006). En Uruguay fue Director del

Instituto Nacional del Libro, Director del Sistema Nacional de Televisión y Vicepresiden-

te (y Presidente i.) del Servicio Oficial de Difusión, Radiotelevisión y Espectáculos

(SODRE). Tiene 17 libros propios, 6 libros como coeditor y ensayos o artículos publicados

en 50 libros. Ha recibido en dos ocasiones el Premio Nacional de Literatura del Uruguay

por sus escritos académicos: primer premio en Ciencias Sociales en 1999 y premio único

en Educación en el 2008. claudiorama@gmail.com.

 (Italia)

Es licenciada en Lenguas y Literaturas Extranjeras en la Universidad de Pescara, Italia en

2004. En ese mismo año ha cursado un Máster post Laurea en Gestión del Turismo y

Recursos Humanos en el Centro Studi Comunicare Impresa en Italia. Desde el 2005

hasta la actualidad es directora de la Oficina de Relaciones Internacionales de la Univer-

sità degli Studi “Guglielmo Marconi” de Roma, donde es responsable de la promoción de

la cooperación entre la USGM y otras universidades de tipo Open de todo el mundo, para

la activación de acuerdos transnacionales en los diferentes ámbitos de la educación y de la

investigación científica. Durante sus 5 años en la USGM ha trabajado en actividades de

investigación sobre e-learning, educación a distancia y educación superior y ha participa-

do en varias conferencias internacionales y seminarios como AIESAD 2007, Virtual

Educa Madrid 2007 and IMCL Amman - Jordan 2009.

(Perú)

Sacerdote. Doctor en Derecho Canónico por la Pontificia Universidad Gregoriana (Ro-

ma). Magíster en Educación de la ULADECH Católica. Licenciado en Derecho Canóni-

co por la Pontificia Universidad Católica Argentina. Bachiller en Teología. Diplomado de

Postgrado «Comunicación para la Pastoral» por la Universidade do Vale do Río do Sinos

(Brasil). Diplomado: «Ética Social Cristiana» en el Instituto Católico-social del Arzobis-

pado de Colonia (Alemania). Doctorando en Educación por la UNED (España). Decano

de la Facultad de Educación y Humanidades de la Universidad Católica Los Ángeles de

Chimbote. Vicario Judicial. Rector de la Catedral de la Diócesis de Chimbote. Auditor

del Sistema de Gestión de Calidad de la Universidad Católica Los Ángeles de Chimbote y

Auditor interno de la norma internacional ISO 9001- 2000. Director de la Revista cientí-

fica «In Crescendo».

Autor del libro: «La Relevancia jurídica del Acuerdo entre la Santa Sede y el Perú». Miem-

bro de la Asociación Peruana de Canonistas. Miembro de la Academia de Doctores del

Ricci, Laura

Rodríguez Ruiz, Juan Roger

Docente Titular de la asignatura on line: Doctrina Social de la Iglesia.

Los Autores

El aseguramiento de la calidad de la educación virtual 17

Perú. Primer puesto del Premio Nacional de Periodismo y Comunicación Social. Exposi-

tor en eventos nacionales e internacionales. Ha sido Director de Estudios del Seminario

Mayor «San Carlos y San Marcelo»

Director de la Dirección de Relaciones Internacionales de ULADECH Católica. Organi-

zador del I Congreso Regional de Docentes.

 (Ecuador)

Doctora en Filosofía y Ciencias de la Educación por la UNED, España. Actual Prorrec-

tora de la Pontificia Universidad Católica del Ecuador, Sede Ibarra. Directora Adjunta

del Instituto Latinoamericano y del Caribe de Calidad en Educación Superior a Dis-

tancia (CALED). Directora del Centro Asociado de la UNED en Baleares

(1988/1997). Directora General de la Modalidad Abierta y a Distancia de la Universi-

dad Técnica Particular de Loja (UTPL) 1997/2010. Fue miembro de la Comisión Espe-

cial Asesora de Educación a Distancia y Virtual del CONEA. Ha colaborado en diver-

sos Proyectos Internacionales. Autora de varios libros y participante como ponente en

numerosos congresos nacionales e internacionales. Ha sido par evaluador por diversas

agencias nacionales.

 (España)

Profesora Asociada de la UNED. Licenciada en Pedagogía con calificación de Sobresa-

liente, Matrícula de Honor y Premio Extraordinario Fin de Carrera. Doctora por la

UNED con calificación de Sobresaliente cum Laude. Máster en Derecho, Economía y

Políticas Públicas por la Universidad Complutense y Máster en Hecho Religioso por la

Universidad de Alcalá de Henares. Orientadora y Jefa del Departamento de Orientación

desde 2000 para centros de la Comunidad de Madrid (España). Profesora Tutora de diver-

sas asignaturas de los grados de Educación Social, Pedagogía de la UNED. Ha coordinado

varios proyectos educativos internacionales Comenius y Grundtvig financiados por la

Unión Europea. Ha impartido varios cursos y conferencias relativas a la programación

didáctica, competencias básicas, orientación y tutoría. Es coautora de varias publicacio-

nes sobre estos temas.

 (Honduras)

Sociólogo, docente de la UNAH, exvicerrector académico y ex rector de la Universi-

dad Pedagógica Nacional Francisco Morazán (UPNFM), Director del Instituto de

Investigación Educativa y Sociales de la UPNFM, Expresidente del CSUCA, titular

por Honduras en el Consejo Centroamericano de Acreditación (CCA), miembro de la

Comisión que facilitó la creación del Sistema Hondureño de Evaluación y Acredita-

ción (SHACES).

. Director de la Escuela Profesional de Educación y

Secretario Ejecutivo de Pastoral de la Confe-

rencia Episcopal Peruana. Miembro de la CAR (Comisión Ambiental Regional) Costera

Ancash. Medalla de la ciudad, 2009 y 2010.

Rubio Gómez, Mª José

Rubio Roldán, María Julia

Salgado, Ramón

Los Autores

El aseguramiento de la calidad de la educación virtual18

Senerio, Alejandra

Ureña Peralta, Milber Oswaldo

Vianney Valle dos Santos, João

 (Italia)

Estudios superiores en Diseño Gráfico en el 2001. Ha transcurrido seis años en Inglaterra

donde ha obtenido el certificado con nivel Advanced (Cambridge University). Compatible-

mente ha trabajado como educadora social “Life skills tutor” en la parte del internado de la

escuela “Royal Society for the Blind”, Sevenoaks, Reino Unido desde el 2001 hasta 2003.

Con un grupo de niños invidentes y otras dificultades, de edades comprendidas entre los

ocho a los trece años. Sucesivamente, dentro de la misma institución, ha dirigido un grupo

de “spanish for fun” (aprender el español jugando como actividad extra escolar). Desde el

2003 hasta el 2008, ha realizado las funciones de Audit Manager para la región de América

Latina, España y Portugal para más tarde convertirse en Secretaría de Dirección de la SLA

Management Services Ltd, empresa especializada en auditorias informáticas, desde el 2007

parte de Infor Global Solutions. Desde el 2008 hasta la actualidad, forma parte del equipo de

Relaciones Internacionales de la Università degli Studi Guglielmo Marconi de Roma.

 (Perú)

Doctor, Ingeniero Agrónomo (16/07/90) por la Universidad Politécnica de Valencia - Espa-

ña. Magíster Scientiae [Maestro en Ciencia] (05/02/87), por la Universidad Nacional Agra-

ria La Molina - Perú. Licenciado en Ciencia y Tecnología de los Alimentos por el Ministerio

de Educación y Ciencia de España. Título de Ingeniero Pesquero por la Universidad Nacio-

nal del Callao - Perú. Profesor del Departamento de Ingeniería de Alimentos de la Universi-

dad Nacional Agraria La Molina. Profesor, jurado y asesor de tesis de la Escuela de Postgrado

de la Universidad Nacional Federico Villarreal. Docente contratado por el Instituto Supe-

rior de Estudios Gerontológicos de Valencia - España. Profesor del Departamento de Inge-

niería de la Universidad Nacional del Callao - Perú. Docente e investigador en las áreas de:

Diseño y desarrollo de productos, procesos y equipos, para la Agroindustria; Propiedades

físicas y sensoriales de productos alimentarios; y Simulación, optimización, control y auto-

matización de procesos agroindustriales. Responsable de la Dirección de Evaluación y Acre-

ditación del Consejo Nacional de Evaluación, Acreditación y Certificación de la Calidad de

los Estudios Superiores Universitarios (CONEAU), desde el 2008. Ha sido Coordinador

General de la Unidad de Calidad y Acreditación Universitaria de la UNALM. Coordinación

General en asuntos de Calidad y Acreditación Universitaria de la Alianza Estratégica de

Universidades, conformada por la Universidad Nacional Mayor de San Marcos, la Universi-

dad Nacional de Ingeniería y la Universidad Nacional Agraria La Molina. Miembro del Con-

sejo de Facultad de Industrias Alimentarias. Miembro de la Asamblea Universitaria de la

Universidad Nacional Agraria La Molina. Vocal de la Red de Agroindustrias Rural del Perú

(2005-2006). moup@lamolina.edu.pe.

 (Brasil)

Director de la Unisul Virtual - campus de Educación a distancia de la Universidad del Sur

de Santa Catarina (UNISUL) (junio de 2001 a agosto de 2009). Miembro de comisiones

Los Autores

El aseguramiento de la calidad de la educación virtual 19

verificadoras y asesoras de Educación a distancia de la Secretaría de Enseñanza Superior

del MEC (SESU), y del Consejo Estadual de Educación de Santa Catarina (1997 a 2006).

Coordinador del Laboratorio de Enseñanza a Distancia (LED) de la UFSC (1995 a 1999).

Ex coordinador para la región de Brasil de la Red Interamericana de Formación en Educa-

ción a Distancia y Telemática (RIFET), de la Organización Universitaria Interamericana

(OUI). Doctor en Ciencias Humanas por la Universidad Federal de Santa Catarina

(UFSC, 2006); Maestría en Sociología Política (UFSC, 1995); Especialista en Psicología

de la Comunicación (UFSC, 1992); Graduado en Psicología por el Centro de Enseñanza

Unificada de Brasilia (CEUB, 1982); Periodista y actor, conforme procesos DRT/DF

4797/83 y DRT/DF.

(Perú)

En la actualidad es Presidente del Directorio del Sistema Nacional de Evaluación, Acredita-

ción y Certificación de la Calidad Educativa - SINEACE y Presidente del Directorio del

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

Universitaria (CONEAU). Doctor en Medicina por la Universidad Peruana Cayetano Here-

dia; Médico Cirujano de profesión de la Universidad Nacional Mayor de San Marcos, con

especialización en Oftalmología; con Diploma de Recertificación en el campo de la medici-

na, por el Colegio Médico del Perú. En el campo de la educación cabe destacar su labor como

Rector de la Universidad Nacional Federico Villarreal (UNFV, 2001-2006). Primer Vicepre-

sidente de la Asamblea Nacional de Rectores. Presidente del Consejo Regional Interuniver-

sitario (CRI) - Lima; Director de la Escuela Universitaria de Postgrado UNFV; y Decano de

la Facultad de Medicina. Miembro Ilustre del Colegio de Doctores de Educación del Perú,

Municipalidad Provincial de Cañete, The Pan - American Association of Ophthalmology,

Academia Peruana de Cirugía, Sociedad Americana de Oftalmología y Optometría

S.A.O.O.; y Sociedad Peruana de Oftalmología. Entre sus títulos Honoríficos cabe destacar

la Medalla de Honor y Diploma al Mérito entregada por el Colegio Médico del Perú por su

importante labor académica y profesional en el campo de la medicina y especialmente en la

especialidad de oftalmología. Así mismo, ha recibido por su aporte a la investigación científi-

ca la Medalla de Honor otorgado por la Universidad Pedro Ruiz Gallo; el Doctor Honoris

Causa de la Universidad Particular de Iquitos y la Universidad de Chimbote. Declarado

Profesor Honorario de la Universidad Nacional Agraria de la Selva; de la Universidad Priva-

da del Norte, de la Universidad Nacional del centro del Perú y de la Universidad Nacional

del Santa. Igualmente el Ministerio de Educación le ha otorgado el Honor al Mérito como

Trabajador Voluntario en el Año del Impedido Físico (1981). Miembro de instituciones

científicas, como la Academia Peruana de Salud, Academia Peruana de Cirugía, Asociación

Panamericana de Oftalmología, Sociedad Española de Oftalmología, Sociedad Paraguaya

de Oftalmología, Sociedad Peruana de Oftalmología y Colegio Internacional de Cirujanos.

A nivel internacional ha sido declarado Profesor Honorario de la Universidad Católica de

Salta -Argentina.

Viaña Pérez, José María

Los Autores

El aseguramiento de la calidad de la educación virtual20

Villarroel, César

Lozano Alvarado, Saniel

 (Venezuela)

Profesor Titular de la UCV. Licenciado en Educación (UCV, 1964). Magíster en Educa-

ción (Universidad de Gales, Gran Bretaña, 1976). Profesor investigador del área de Eva-

luación escolar. Consultor de organismos nacionales (CONICIT, CORDIPLAN, OPSU,

Ministerio de Educación) e internacionales (FEPAFEM, Banco Mundial y BID). Profesor

invitado a cursos de postgrado en diferentes universidades de América Latina (México,

Bolivia, Ecuador y Colombia). Consultor del Proyecto de Reforma de la Educación Supe-

rior Venezolana (Consejo Nacional de Educación y Banco Interamericano de Desarro-

llo). Consultor de OPSU para el Diseño del Sistema de Evaluación y Acreditación de las

universidades venezolanas (SEA). Ha publicado dieciocho títulos sobre Educación Supe-

rior y un considerable número de artículos en revistas especializadas, tanto nacionales

como extranjeras. Sus últimas publicaciones: ESTADO Y MERCADO EN LA

EDUCACIÓN SUPERIOR LATINOAMERICANA: De la reforma de Córdoba al Con-

senso de Washington. PLASARTE, C.A (2006); LA CALIDAD DE LA EDUCACIÓN

SUPERIOR LATINOAMERICANA: pretendida por todos, gerenciada por pocos.

PLASARTE, CA. (2006); CONTENIDOS BÁSICOS INDISPENSABLES PARA LOS

PLANES DE ESTUDIO DE INGENIERÍA EN VENEZUELA (en colaboración).

OPSU. (2007); “La calidad universitaria: para lograrla hay que definirla”. En: Pensar la

Educación. Leonor Alonso (compiladora) (ULA, 2007); LA EVALUACIÓN

INSTITUCIONAL DE LA EDUCACIÓN SUPERIOR LATINOAMERICANA: el

mecanismo más idóneo para asegurar su calidad. OPSU (2007); LA ACREDITACIÓN

DE LA EDUCACIÓN SUPERIOR: una ilusión de la calidad. OPSU 2007. Programa

“Andrés Bello”. Estímulo a la calidad del pregrado. Aspectos teóricos y conceptuales. En:

Universidad y Calidad: Experiencias y Proyectos. (ULA, 2008); Aportes para el Sistema

Nacional de Ingreso a la Educación Superior (en colaboración con Luís Fuenmayor y

Alejandro Teruel). En: Nuevo Sistema Nacional de Ingreso y Prosecución en la Educa-

ción Superior venezolana. Cuadernos OPSU Nº 10. 2009. Caracas. Actualmente coordi-

na el Proyecto de Aseguramiento de la Calidad en la formación básica de la carrera de

ingeniería. Núcleo de Decanos de Ingeniería (Venezuela).

(Corrector de estilo)

Profesor de Castellano y Literatura, egresado de la Universidad Nacional de Trujillo,

Perú. Ex Jefe del Departamento de Lengua Nacional y Literatura, Director de los Progra-

mas de Complemental y Decano de la Facultad de Educación de la misma universidad.

Ha venido ejerciendo la docencia en la UNC, Univ. Dan Kook de Corea del Sur, UPAO,

CV y UPSP. Autor de

Los Autores

El aseguramiento de la calidad de la educación virtual 21

INTRODUCCIÓN

Evaluación en la educación no presencial: Desde el
paradigma tradicional de evaluar procesos de enseñanza

(indicadores educativos) a modelos emergentes de
evaluación del aprendizaje (competencias adquiridas)

Claudio Rama

Doctor en Ciencias de la Educación. Doctor en Derecho.
Director del Observatorio de la Educación Virtual de Virtual
Educa. Decano de la Facultad de Ciencias Empresariales,

Universidad de la Empresa (UDE).

ÍNDICE

RESUMEN

a) La calidad como centro del modelo educativo. b) Nuevos conceptos de la calidad.

c) Evolución de las categorías del aseguramiento de la calidad. d) Diversificación y

complejización de los sistemas de aseguramiento de la calidad. e) De la evaluación

de los procesos a la introducción de la evaluación de los resultados.

El paradigma evaluativo tradicional que se ha desarrollado históricamente y

que tuvo su expresión también en América Latina, se basa en una valoración desta-

cada de un conjunto de indicadores asociados a los insumos y a los procesos como

mecanismo de medición de la calidad de la enseñanza. Bajo este modelo se evalúan

diversos factores que se presume constituyen los determinantes de los aprendizajes y

se propende a establecer una relativa ponderación y jerarquización de esos insumos

educativos. Este modelo se da tanto en los procesos de licenciamiento en tanto

estándares mínimos de oferta de programas, como con mucha mayor intensidad en

la educación de alta calidad. Son evaluaciones indirectas de los potenciales aprendi-

zajes que ponen el acento en la centralidad del proceso de enseñanza. En el caso del

licenciamiento, esto es, constitutivo, en tanto no existen estudiantes o egresados,

mientras que en los casos de acreditación, si bien esos procesos incluyen a los estu-

25El aseguramiento de la calidad de la educación virtual

diantes y egresados, su rol en la evaluación es en tanto informantes de los procesos

de enseñanza. Estos paradigmas se dan más allá de la diversidad de los sistemas de
1evaluación y se expresan en los centenares de indicadores específicos Este esque-

ma dominante evaluativo que se centra en la identificación y medición de los insu-

mos y de los procesos de la dinámica educativa está articulado a un paradigma edu-

cativo que privilegia el proceso de enseñanza sobre el aprendizaje efectivo. Este para-

digma evaluativo dominante tiene como soporte conceptual un determinado con-

cepto sobre la calidad focalizada en una valoración significativa de la enseñanza

sobre el aprendizaje, de una dinámica educativa focalizada en modelos presenciales

y en una realidad social marcada por baja cantidad de tiempo de los estudiantes de

dedicación al autoaprendizaje fuera de los horarios de clase.

Estas dinámicas educativas están cambiando significativamente en los últi-

mos tiempos. Están cambiando los conceptos de la calidad, la lógica de la ense-

ñanza más focalizada ahora no en la enseñanza sino en un aprendizaje no memo-

rístico sino basado en la adquisición de competencias, así como en el uso de diná-

micas de enseñanza apoyadas en recursos tecnológicos y didácticos con un mayor

peso en el autoaprendizaje y por ende en dinámicas no presenciales. En este

artículo sostenemos que esta introducción de cambios en los paradigmas evalua-

tivos, se ajustan más fuertemente en la evaluación de la educación a distancia, en

tanto en esta modalidad se torna extremadamente complejo y aún más arbitrario

el establecimiento de indicadores de procesos (por ejemplo evaluar estudiantes,

tutores y proceso educativo en la plataforma) dada la diversidad de posibles diná-

micas de enseñanza y de esfuerzo estudiantil. Esta modalidad educativa, más allá

de que se apoya en una estructura curricular, determinados recursos instruccio-

nales y estructuras de enseñanza, al poner más el acento en el autoaprendizaje,

tiende, por tanto, a requerir un nuevo paradigma evaluativo centrados en las

competencias y los aprendizajes efectivos a través de la introducción de pruebas

de evaluación de competencias construidas apoyadas en esa modalidad. Se sos-

tiene que la incorporación de múltiples variables e indicadores de evaluación de

un modelo particular de enseñanza virtual (al estilo de cientos de indicadores

sobre plataformas, recursos instruccionales, interacción, y que siguen el viejo

paradigma del enfoque evaluativo), no se ajustan a las dinámicas innovadoras y

diversas que permite la educación a distancia, al ser un proceso de enseñanza más

.

1 Por ejemplo en las carreras de educación en México, la agencia de acreditación tiene 267 indicadores.

Claudio Rama

26 El aseguramiento de la calidad de la educación virtual

libre, y que por consiguiente requiere incorporar en los procesos evaluativos, la

efectiva adquisición de competencias y un nuevo paradigma de evaluación, ya

que la tendencia a incorporar indicadores como en el paradigma presencial, limi-

tará fuertemente la capacidad de innovar, que es la característica de esta modali-

dad y la potencialidad más importante de las TIC en la educación.

En las últimas décadas, la calidad se ha colocado en el centro de la problemática

de la educación superior en toda la región. Entre las causas centrales que marcan

este acento destacan la aparición de múltiples innovaciones pedagógicas que facili-

tan el desarrollo de modelos emergentes de enseñanza-aprendizaje que imponen

una gestión orientada a la construcción del óptimo instruccional; la enorme expan-

sión y obsolescencia del conocimiento que impulsan un enfoque curricular por com-

petencias y su actualización permanente, tanto en los currículos y gestiones de las

instituciones, así como de sus egresados; la complejización de los mercados laborales

dentro de economías orientadas a la exportación y a la competitividad, que recla-

man un aumento del nivel de formación del capital humano, así como la conforma-

ción de modelos económicos que se basan en la innovación continua y el capital

humano especializado. Al cambiar los ejes de las demandas derivadas de las dinámi-

cas económicas, de los mercados laborales y de las áreas del conocimiento, el centro

de la educación superior coloca a la calidad como centro de las acciones académi-

cas, financieras y políticas de la gestión de las instituciones.

No es este sin embargo un mero problema técnico o económico, sino que tam-

bién se refiere a una problemática educativa más amplia en la región. La masifica-

ción de la cobertura de la educación superior, la diferenciación institucional y la

mercantilización de la educación superior han derivado en la diferenciación de

los niveles de calidad. Ha sido ésta una derivación contradictoria de la expansión

de la matrícula. Por una parte las familias han buscado acceder a la educación

superior para lograr el mejoramiento de sus condiciones sociales e igualdad de

oportunidades, en tanto la lógica del sacrificio de rentas y el acceso a la universi-

dad, deriva de que la educación sea uno de los principales mecanismos de iguala-

ción de oportunidades sociales. Sin embargo, al mismo tiempo, la masificación ha

impulsado la mayor diferenciación institucional que facilita la diversidad de nive-

les de calidad y que ha derivado en que la adquisición de las competencias profe-

sionales sean desiguales y asociadas a los orígenes sociales de los estudiantes. Con

ello, el sistema educativo en su conjunto no se constituye en un instrumento de

a) LA CALIDAD COMO CENTRO DEL MODELO EDUCATIVO

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

27El aseguramiento de la calidad de la educación virtual

desarrollo económico incluyente sino que tiende a reproducir las desigualdades

sociales preexistentes.

Más allá de esta “paradoja” de búsqueda de mejoramiento de la formación y al

mismo tiempo de aumento de la desigualdad educativa, la calidad de la educa-

ción superior es un problema estructural de las sociedades y no sólo de los siste-

mas educativos, ya que el acceso, permanencia y egreso al interior de las universi-

dades, así como las propias instituciones, se segmentan socio-económicamente,

ya que las familias tienden a invertir en educación de calidad diferenciadamente

en función de sus propios contextos de los ingresos económicos familiares que son

a su vez desiguales. En este sentido, la problemática de la superación de la desi-

gualdad de la calidad educativa, es también un tema de inclusión y equidad, tanto

en términos individuales como colectivos, y deriva en la necesidad de reducir las

brechas socio-educativas.

La creciente atención a la problemática de la calidad nace de la expansión

global del conocimiento, que en la región agrega la masificación de la cobertura y

la diferenciación institucional, de niveles y de modalidades educativas, que en

condiciones de mercado sin regulaciones, ha impulsado estrategias competitivas

que en algunas instituciones se expresó en ofertas educativas, por voluntad o

determinantes económicos, por debajo de estándares mínimos que la propia

sociedad está dispuesta a aceptar, o con tales dispersiones de calidad entre las

instituciones que no resulta un servicio educativo competitivo para los estudian-

tes. Esta situación se agrega al propio desfase de los niveles educativos que se ha

gestado a escala global como resultado de la expansión del conocimiento y del

desarrollo de mayores niveles de especialización de las competencias profesiona-

les. En el continente latinoamericano es más agudo este fenómeno dado a que el

bajo nivel de investigación y de producción de conocimientos es muy bajo, por lo

que hay un desequilibrio estructural entre investigación –que está siempre más

cerca de las fronteras del conocimiento– y la docencia.

Estas realidades han propendido a crear una demanda asociada a la clarifica-

ción de los niveles de calidad de los procesos educativos como expresión también

a su vez del mayor poder de los consumidores y de las demandas de las empresas

en contextos de apertura competitiva. Ello se ha expresado en la construcción de

sistemas de aseguramiento de la calidad en la región desde mediados de los 90.

También incide que las sociedades requieren mayor información sobre la calidad

de los procesos de formación de la fuerza de trabajo como eje para poder determi-

nar niveles de productividad y salarios, dada la complejidad de tareas y de activi-

dades laborales. Ante el escenario de un mercado opaco y de alta dispersión en los

Claudio Rama

28 El aseguramiento de la calidad de la educación virtual

niveles de calidad, la economía requiere contar con instrumentos precisos para

identificar los valores reales del capital humano. En este sentido, la teoría de la

demanda de educación asociada a las certificaciones, es el sustrato conceptual de

los nuevos sistemas de aseguramiento de la calidad en la educación superior, así

como de su propia complejización y diferenciación.

Las definiciones de calidad han sufrido en los últimos años profundos cam-

bios en todos los ámbitos sociales y también en el mundo educativo, donde ade-

más se plantea una relación distinta entre la universidad y la sociedad. Por una

parte, es el pasaje de la evaluación desde dentro de las organizaciones hacia una

evaluación externa que reduzca la subjetividad de los análisis. Pero más significa-

tivo es también el pasaje, desde enfoques asociados a los elementos intrínsecos al

producto, hacia enfoques articulados alrededor de las necesidades del usuario y la

satisfacción de sus requerimientos. En los diversos sectores de la producción de

bienes y servicios sociales existe un acuerdo, en el sentido de que sean los usuarios

–las empresas, la sociedad o las personas– y no los productores –los docentes, los

gobiernos o las instituciones– los que definen la calidad. Son quienes usan o se

benefician de un producto, servicio o proceso, a quienes compete decidir si un

producto o servicio tiene la calidad que están dispuestas a aceptar, la cual en el

ámbito educativo se define también como pertinencia, en el sentido de cierta

correspondencia entre los conocimientos, las ofertas educativas y las demandas

de competencias laborales. En este triángulo, el acento se coloca más en las

demandas reales y por tanto, en las competencias. Los propios enfoques de la per-

tinencia, también varían, desde ser vistos como una correspondencia a demandas

sociales actuales o futuras, o individuales o colectivos.

Este cambio de enfoque está asociado a su vez a un pasaje desde una lógica

económica centrada sólo en la oferta a una soportada crecientemente en las com-

plejidades y en la diferenciación de las demandas, derivada de la diferenciación

institucional y de una lógica mercantil marcada por el cambio de unas pocas ofer-

tas educativas hacia una proliferación de ofertas con diversidad de instituciones,

niveles, modalidades y campos disciplinarios, y donde crecientemente es el con-

sumidor, cualquiera que fuera como usuario y beneficiario del servicio educativo,

quien decide en función de la utilidad o el beneficio que le dan esas ofertas y sus

particulares características. En el contexto mercantil de la educación superior

actual, tal situación se torna dominante, en tanto el sacrificio de rentas que todo

b) NUEVOS CONCEPTOS DE LA CALIDAD

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

29El aseguramiento de la calidad de la educación virtual

consumo implica, pone a estas personas a valorar la utilidad presente o futura de

estos gastos, y sus costos de oportunidades asociados, tanto sean vistos como con-

sumo, o como inversiones, esperando beneficios en el futuro. La creciente com-

petencia de los profesionales por la masificación incrementa estas visiones com-

petitivas por la sobreoferta de demanda de trabajo.

Esta realidad está favoreciendo en la región el cambio en el concepto de la cali-

dad y el pasaje desde los enfoques tradicionales, en los cuales era una cualidad

intrínseca a los productos, hacia una visión de la calidad en relación a la utilidad que

les brinda a las personas, pasa desde visiones simples, disciplinarias y locales, a enfo-

ques cada vez más globales, complejos pero también subjetivos. En latín la calidad

significa la "cualidad, manera de ser“, a partir de la propiedad o el conjunto de pro-

piedades inherentes, y gracias a las cuales es posible apreciar la calidad de una cosa,

como igual, mejor o peor que otras de su misma especie. Este eje conceptual de defi-

nición tradicional de la calidad en el ámbito educativo se expresa en un enfoque de

calidad a partir de un análisis realizado por pares académicos, los cuales a partir de

una comparación entre similares ofertas curriculares u otros estándares, definen el

valor o calidad. Su rol decidor es central en tanto esos cuerpos académicos legitima-

dos tienen el mayor conocimiento de “esa cosa” en relación a las “otras”.

Corresponde a una concepción de la calidad definida por su relación con la

frontera a escala internacional del conocimiento. Sin lugar a dudas, ello remite a

un enfoque exclusivamente académico de los especialistas en los temas a evaluar.

Dada además la multicausalidad a una multiplicidad de indicadores y variables

para su medición. La acreditación, por su parte, consistía en el cumplimiento de

un estándar o nivel que se estableciera por esos cuerpos académicos, como posi-

ble o necesario de alcanzar en relación a la distancia con la frontera cognitiva en

el campo disciplinario o profesional en referencia. Este concepto tradicional, sin

embargo, ha ido variando hacia un enfoque focalizado en la utilidad de los apren-

dizajes. El nuevo criterio de definición de la calidad de la educación se comenzó

en un primer momento a desarrollar a partir de focalizarla en la adecuación del

“Ser”, del “Quehacer” y del “Deber Ser”, y comenzó a ser visto asociado al con-

cepto de pertinencia. Bajo este criterio, la interrelación entre lo que se propone y

lo que realmente se ofrece y que propende a una articulación de saberes, procesos

educativos y demandas sociales, fue durante varios años el concepto que articuló

la definición de calidad. En este camino, que introduce la eficacia y eficiencia de

la educación como componentes de la calidad, se ha ido derivando hacia la defi-

nición de la calidad asociada a la empleabilidad de los saberes y las personas, en

relación con el saber “Hacer”, como indicador central de la pertinencia.

Claudio Rama

30 El aseguramiento de la calidad de la educación virtual

Sin duda, la utilidad de los saberes y la educación varían en función de los

diversos actores y protagonistas, pero el hacer, finalmente se asocia a un enfoque

por competencia como medición de la calidad. En general, para los académicos la

calidad es la que referimos asociada a los saberes, en tanto que para los empleado-

res se asocia a las competencias de los egresados para la realización de trabajos;

para los estudiantes es la empleabilidad que le permiten sus estudios. La sociedad

ve la calidad desde la óptica de la movilidad social que permite los conocimientos

adquiridos en la universidad o en su impacto en las externalidades sociales, en

tanto que para el Estado se podría colocar su visión en el desarrollo nacional que

incentivan los profesionales egresados, así como para el gobierno su enfoque de

corto plazo algunas veces se asocia a los costos por alumno de la educación y a los

presupuestos de la educación. Todos lo miran desde su subjetividad, siendo las

competencias la síntesis de esa diversidad, pero medidas por su efectividad.

La diferenciación de demandas y saberes en contextos de movilidad y com-

plejidad de los mercados laborales impulsa los enfoques de calidad en términos de

utilidad, social o individual, hacia un enfoque complejo que integra las compe-

tencias para construir los óptimos económicos y viabilizar la eficacia de la forma-

ción del capital humano. El concepto de conocimiento útil fue empleado por

primera vez por Simón Kuznets bajo la noción de un tipo conocimiento capaz de

mejorar los procesos productivos. Fritz Machlup reforzó la noción de Kuznets al

referir el concepto de conocimiento útil (useful knowledge) como un conocimien-

to práctico que es capaz de contribuir a mejorar el bienestar material.

La utilidad obviamente es subjetiva y allí se pueden encontrar diversos enfo-

ques significativos de valoración, como pueden ser inclusive el enfoque academi-

cista que en general refiere a un escenario internacional como ámbito de legiti-

mación académico y un modelo de elites con baja incidencia del conocimiento en

la economía, o al enfoque posicionado en la equidad que, en general, corresponde

a escenarios nacionales, asociado a resguardar la alta diferenciación de las institu-

ciones de educación superior, o con un enfoque político promoviendo un modelo

de masas donde privan los estándares mínimos, o finalmente a un enfoque orien-

tado a la competitividad, en escenarios globales, con un perfil más focalizado en la

adquisición de competencias globales.

Más allá de la diversidad de enfoques por sectores, podemos visualizar cómo

los conceptos de calidad han ido variando en función del ámbito desde el cual se

plantea la calidad, desde los diversos procesos educativos, y desde los lugares

c) EVOLUCIÓN DE LAS CATEGORÍAS DEL ASEGURAMIENTO DE LA CALIDAD

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

31El aseguramiento de la calidad de la educación virtual

donde se instrumentan los sistemas de aseguramiento de la calidad. En este senti-

do, también asistimos a un cambio de los mecanismos e indicadores de medición y

de aseguramiento de la calidad. Inicialmente la evaluación de la calidad se reali-

zaba al interior de las instituciones de educación superior, cuya forma tradicional

de garantizar la calidad era a través de la carrera docente y la cogestión de las ins-

tituciones. Posteriormente se comenzó a controlar la calidad desde el exterior de

las instituciones de educación superior a partir del nacimiento de la diferencia-

ción institucional, la mercantilización de la educación y la expansión del conoci-

miento. Desde ese ángulo de las agencias, se tiende a reducir las diferencias de los

procesos y se imponen estándares mínimos, lo cual ha incorporado una cultura de

la evaluación como expresión de la rendición de cuentas y de mayores niveles de

información sobre los procesos educativos. Este proceso se ha apoyado en las agen-

cias de evaluación y acreditación y los gobiernos. Estos, más allá de procedimien-

tos formales y burocráticos, su tendencia a la homogenización y el uso de criterios

indirectos de medición de calidad, han contribuido ampliamente a reducir la

disfunción de la calidad e incluso a mejorarla. Este primer momento ha sentado

las bases para recorrer el camino actual de la ampliación y complejización de los

sistemas de aseguramiento de la calidad en la educación.

En un segundo momento, se está avanzando a asegurar la calidad desde el

exterior del sistema educativo, a sistemas de evaluación directos del aprendizaje

inclusive y a la evaluación y acreditación internacional, que en la educación

transfronteriza se vuelve imprescindible. También en el nuevo contexto se reco-

noce las limitaciones de una evaluación temporal. Esta realidad corresponde a

nuevas formas de ingreso y permanencia en el mercado laboral y promueve la

actualización de competencias a través de la educación continua. Esto sienta un

nuevo paradigma evaluativo, ya que no mide los procesos de enseñanza sino el

efectivo aprendizaje, lo cual tiende a favorecer una evaluación de las competen-

cias adquiridas. Estos nuevos criterios sostienen que no sólo los procesos de ense-

ñanza-aprendizaje son de calidad si logran construir competencias en los estu-

diantes, sino también si satisfacen el requisito de la actualización permanente de

esas competencias.

Finalmente, articulado a la construcción de pertinencias internacionales, se

están construyendo estándares de calidad globales, en un proceso donde los siste-

mas de aseguramiento de la calidad se estructuran y soportan desde el exterior de

los países, tanto a través de la introducción de acreditaciones internacionales con

de estándares comunes o compatibles globales, que se incorporan en los sistemas

locales de aseguramiento. Muchos de estos procesos se dan a través de los acuer-

Claudio Rama

32 El aseguramiento de la calidad de la educación virtual

dos de libre comercio, de procesos de integración o de tratados que incluyen cláu-

sulas referidas al reconocimiento de las certificaciones y la movilidad académica,

profesional o estudiantil.

La calidad de la educación es una categoría compleja y expresión de la inte-

racción de las competencias adquiridas, asociadas a las respectivas pedagogías, y

en función de las características de las demandas sociales. Sin embargo, bajo un

enfoque por competencia, la calidad se reafirma como un proceso continuo de

adquisición y mejoramiento de las competencias de las personas e instituciones.

Ello determina que ésta sea definida, construida, evaluada y certificada en los

distintos momentos de una formación profesional continua, y no sólo en un

momento formativo de carácter terminal, como derivación de la renovación con-

tinua del conocimiento que impone la educación permanente. Además, la adqui-

sición de competencias requiere –cada vez más– la plena utilización de diversas

tecnologías y herramientas, y no sólo su incorporación, sino su uso eficiente, en

función de alcanzar óptimos de aprendizajes, los cuales a su vez están en evolu-

ción continua, en tanto se basan en tecnologías en permanente transformación.

La construcción de un modelo educativo altamente diferenciado a través del

currículo por competencias, la diversidad de tecnologías y pedagogías de apro-

piarse de ellas y una permanente diferenciación e innovación van complejizando

la evaluación y promueven sistemas diferenciados de aseguramiento de la cali-

dad, en tanto existen estándares y multiplicidad de criterios de definición sobre la

calidad y multiplicidad de demandas de competencias y de ofertas de saberes. Así,

un aprendizaje de calidad es el resultado de diversos procesos interrelacionados,

entre los cuales es de destacar los estándares mínimos obligatorios de programas e

instituciones, las características específicas del proceso de enseñanza, la rendi-

ción de cuenta de las propias instituciones como espacio de supervisión y el efec-

tivo aprendizaje de las competencias a través de procesos de licenciamiento. Ello

facilita la inclusión de actividades prácticas en el aprendizaje, el enfoque por com-

petencias en el currículo para garantizar la pertinencia, la incorporación de TIC

en la estructura curricular o la recertificación continua de competencias como

garantía de una educación permanente.

Todos estos procesos crecientemente se están constituyendo como bases de

la dinámica educativa contemporánea y cambian los procesos evaluativos. Así

pasan a ser complejos y diferenciados, ya no como en sus inicios en base a insu-

mos y procesos sino que agregan indicadores de sus productos, los entornos y

las capacidades de respuesta a escenarios futuros por parte de personas a insti-

tuciones. Es parte de una diferenciación de enfoques en tanto la calidad es una

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

33El aseguramiento de la calidad de la educación virtual

categoría estructuralmente compleja, diversa y en permanente evolución en

ámbitos globales, competitivos, autónomos y multirregulados, como lo son

crecientemente los procesos educativos y a la propia creación, distribución y uso

de conocimientos.

En lo conceptual, esta dinámica educativa no se focaliza y apoya en ningún

paradigma teórico emergente exclusivo, como, por ejemplo, el constructivismo,

el pragmatismo o el conectivismo, sino en una síntesis dialéctica y superadora a

través del enfoque sistémico de la complejidad. No remite a enfoques sectoriales y

disciplinarios, sino a perspectivas globales, sistémicas y multidisciplinarias dada, a

su vez, por multiplicidad de actores, criterios y metodologías.

La expansión universitaria en la región en términos de programas e institu-

ciones, está mostrando un cambio de los iniciales paradigmas evaluativos, hacia

su creciente diversificación y complejización, en un camino que parece orientarse

hacia una evolución marcada por el pasaje desde acotados y parcelados enfoques

y agencias de aseguramiento de la calidad, hasta visiones más amplias y muldi-

mensionales que han derivado en la ampliación de los actores regulatorios, los

enfoques de la calidad y las áreas de evaluación y acreditación. Los nuevos con-

textos económicos y sociales y la propia evaluación de esos procesos paradigmas

evaluativos están planteado cambios a partir del reconocimiento de que la cali-

dad de la educación superior es una dimensión diversa y multicausal. Ello no

puede ser establecida, instrumentada, ni fiscalizada por un enfoque único con-

ceptual e institucional, dada la complejidad y diversidad de actores sociales, estu-

diantes, niveles educativos, instituciones, campos disciplinarios, concepciones

de calidad, modalidades pedagógicas, formas personales de organizar y procesar la

información, usos del conocimiento, que son tantos como existen demandas dis-

tintas en los mercados laborales. Un camino ha sido el de incorporar infinitos

indicadores y variables de calidad de insumos y procesos en un proceso inacaba-

ble y limitante de la innovación y la diversidad. Otro camino ha sido focalizar la

evaluación final de las competencias adquiridas en tanto licenciamiento del ejer-

cicio profesional. En el medio, multiplicidad de combinaciones, con diversa inci-

dencia de cada uno de esos dos enfoques evaluativos.

En la región, más allá de sus múltiples matices y especificidades, la primera

fase de la conformación de un sistema de aseguramiento de la calidad de la educa-

d) DIVERSIFICACIÓN Y COMPLEJIZACIÓN DE LOS SISTEMAS DE

ASEGURAMIENTO DE LA CALIDAD

Claudio Rama

34 El aseguramiento de la calidad de la educación virtual

ción superior estuvo focalizada en la evaluación de programas e instituciones, y se

estableció en general de forma dual: por un lado un sistema de licenciamiento de

programas e instituciones de carácter obligatorio, basado en el establecimiento

de estándares mínimos de calidad de la oferta, a cargo de los Ministerios de Edu-

cación, y por otro lado, un sistema de evaluación y acreditación de calidad de

carácter voluntario, a través de agencias de evaluación y acreditación con diver-

sas representación de las propias universidades y otros ámbitos sociales. El prime-

ro, conceptualmente, debería no incluir en pares subjetivos, ya que el concepto es

de estándares fijos mínimos, en tanto que en el segundo, si corresponde, en tanto

alta calidad, su plena participación.

Este primer momento del aseguramiento de la calidad en la región, derivó de

la masificación estudiantil, de la existencia de circuitos diferenciados de calidad,

y de la proliferación institucional en contextos mercantiles. Ellas constituyeron el

primer momento de construcción de dinámicas hacia la calidad, pero tuvieron –y

tienen– dificultades de funcionamiento para controlar los desafíos más amplios

que imponen las crecientes dinámicas económicas basadas en el uso del conoci-

miento de carácter global, el carácter privado educativo, las nuevas tecnologías y

la complejidad de la articulación de los saberes, que derivan en una multidiversi-

dad de procesos educativos y modelos curriculares de difícil simplificación en

indicadores de obligatorio cumplimiento. Actualmente se abren nuevas etapas

que se comienzan a plantear a partir de la expansión de los conocimientos y la

complejidad de su uso en los mercados laborales, así como de la propia evaluación

de los resultados de las agencias y sistemas gubernamentales de control de la edu-

cación superior.

Múltiples realidades parecen estar sentando las bases para el pasaje de la mera

existencia de agencias de evaluación hacia sistemas más complejos de asegura-

miento de la calidad, para atender a la diversidad de los niveles y modalidades

educativas, de oferentes, de sectores y niveles, de prácticas pedagógicas, de enfo-

ques teóricos y de desarrollos multidisciplinarios, todos los cuales impulsan espe-

cíficas y diversas instituciones, mecanismos y políticas, construyendo un panora-

ma sistémico, complejo e internacionalizado del aseguramiento de la calidad.

Este proceso, al tiempo que busca cubrir otras realidades y enfoques, también está

tendiendo en muchos casos a un exceso regulacionista y al establecimiento de

estándares tan rígidos y completos que limitan la innovación.

Más allá de los similares paradigmas evaluativos, en general de carácter indi-

rectos de medición, la evaluación de los resultados de las agencias es una tarea

compleja dada por la propia diversidad de situaciones, el poco tiempo de estable-

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

35El aseguramiento de la calidad de la educación virtual

cimiento de ellas y la ausencia de información abierta de muchos de sus actos. Es

éste uno de los campos fértiles para la investigación comparada. En general, en la

mayor parte de los casos parece constatarse bajos niveles de efectivas evaluacio-

nes y acreditaciones, dificultades de funcionamiento en contextos de diversifica-

ción disciplinarias y de campos inter o multidisciplinarios, de imposición de mode-

los rígidos, de la alta dependencia de criterios de las “tribus” académicas o de pre-

siones políticas, y de la relativa incapacidad de imposición de reformas en siste-

mas rígidos y por los costos que en general tiene su instrumentación.

Corresponde analizar si las concepciones evaluativas formuladas para cuan-

do los sistemas universitarios eran menos complejos y más reducidos, pueden

funcionar en el actual contexto de un incremento de más de un millón de estu-

diantes por año, del incremento significativo del conocimiento y por ende, de las

potenciales innovaciones curriculares, entre los cuales destacadamente la educa-
2ción virtual, y de la enorme cantidad de instituciones educativas en la región

En el contexto de la masificación y expansión institucional, estamos frente a

nuevos escenarios y nuevos actores. Ello pone como centro de la reflexión los

criterios, procedimientos y la organización de las instituciones de evaluación y

acreditación. En su oportunidad, ellos fueron definidos al calor de las tensiones y

de la resolución política de las diferencias generadas en la etapa de discusión de la

creación de las agencias de evaluación en los 90, sobre concepciones de la calidad

que privaron en ese momento, sobre las resistencias que hubo a la evaluación

externa, sobre la ausencia de estándares mínimos, sobre la predominancia de

enfoques nacionales academicistas y sobre la escala y la dimensión de los proble-

mas de entonces en un contexto de pocas instituciones, programas y estudiantes.

Tales paradigmas se daban además en modelos presenciales, ya que la educación a
3distancia no era relevante numéricamente, tal como lo es hoy .

El escenario de los sistemas de aseguramiento de la calidad, en su continua-

ción, consolidación y profesionalización en términos de un aumento de la riguro-

sidad, exigencia de los estándares de calidad y ampliación de su cobertura, está

marcado por nuevos desarrollos conceptuales y mecanismos evaluativos. En prin-

cipio ellos propenden a una mayor eficiencia, a una evaluación más global y más

.

2

3

Entre 1994 y el 2005 se crearon 1,3 instituciones de educación superior por día en la región. Cinda 2007.

Hacia el 2000 se calculaba que la cobertura de la educación a distancia era del entorno del 1,8% de la matri-

cula con cerca de 170 mil estudiantes. En el 2010 puede ser superior al 6% con más de 1,2 millones de estu-

diantes en toda la región y con tasas de incremento anual superior al 30 %. Rama, 2009.

Claudio Rama

36 El aseguramiento de la calidad de la educación virtual

compleja, así como a la participación de otros actores evaluadores. Este camino

no es sólo de mayor exigencia de calidad, sino también de aumento de los niveles

de rendición de cuentas, de una mayor garantía en la cristalinidad de los procesos

de enseñanza, así como hacia una mayor focalización en la evaluación de los efec-

tivos aprendizajes y no meramente en los insumos. Sin embargo, esta ampliación

muestra dos concepciones: una, centrada en una expansión de los niveles evalua-

tivos sobre el mismo paradigma, que deriva en una multitud de indicadores que

produce el actual exceso regulatorio que limita la efectiva libertad de gestión o un

cambio en la modalidad evaluativo, al concebirse éstas bajo lógicas sistémicas y

que incorporan con más intensidad las pruebas de aprendizaje en tanto licencia-

miento laboral, indicador de competencias adquiridas y nivel de medición de la
4

calidad del proceso de enseñanza

Más allá de estas dos modalidades, es claro que el aumento de la cobertura de

los procesos de aseguramiento de la calidad en todos sus niveles (licenciamiento y

acreditación) se perfila en un camino hacia la calidad y mayor información de las

certificaciones, bien sea a través de más autonomía a las instituciones en su ges-

tión, o inversamente, a mayores niveles de regulación y de restricción de dichas

instituciones.

En esta dinámica diferenciada se está pasando desde agencias de asegura-

miento de la calidad hacia sistemas más complejos y completos de aseguramiento.

Entonces, una multiplicidad de instituciones y organismos colaboran con distin-

tos roles en ese proceso, en distintos momentos de control de la calidad, en dife-

rentes concepciones y enfoques de la calidad y por ende, con diferentes metodo-

logías de medición, pero que propenden a incorporar con mayor o menos intensi-

dad el eje de la calidad junto al de la cobertura. Es sin embargo un proceso contra-

dictorio, ya que es difícil construir sistemas universitarios de calidad sobre

currículos inflexibles, baja capacidad de innovación y esquemas reguladores buro-

cráticos homogenizadores y métodos de enseñanza que se tornan anticuados por

su incapacidad para permitir la libertad del cambio. Ello se torna aún más crítico

en modelos de educación estructurados sobre la innovación tecnológica, la flexi-

bilidad, el carácter internacional y el peso del autoaprendizaje supervizado de la

educación virtual.

.

4 Parte del exceso regulatorio en curso en la región es una modalidad de búsqueda de restricción a la expan-

sión de la educación privada, que incluye indicadores homogenizadores desde un enfoque de calidad sesga-

do de tipo academicista que ha caracterizado tradicionalmente a algunas instituciones públicas.

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

37El aseguramiento de la calidad de la educación virtual

e) DE LA EVALUACIÓN DE LOS PROCESOS A LA INTRODUCCIÓN DE LA

EVALUACIÓN DE LOS RESULTADOS

La región consolidó un cambio en el modelo tradicional de la educación supe-

rior al incorporar la lógica de calidad a través de una primera fase de instalación

de agencias de evaluación y acreditación, orientadas a la acreditación voluntaria

de programas e instituciones y que mide la calidad en forma indirecta a través de

procedimientos de guías y pares externos evaluadores. Como referimos, tal diná-

mica se fue ampliando al incorporar nuevas áreas de evaluación, como la educa-

ción a distancia, la educación continua y la educación transnacional, así como al

incorporar más factores, parámetros e indicadores en un proceso casi ad infinitud

de incremento de exigencias e indicadores educativos de medición de la calidad.

La ampliación derivó en una tendencia a su obligatoriedad, inclusive al crearse

una cultura de la acreditación por los distintos estamentos de las sociedades lati-

noamericanas. Tal búsqueda de la calidad fue también promoviendo acreditacio-

nes internacionales, tanto complementarias a las locales como independientes,

como por tener criterios más rigurosos, reconocidos o segmentados por campos

disciplinarios o por modalidades educativas, o por el creciente componente inter-

nacional de la educación, tanto presencial como virtual. Allí donde la normativa

de la acreditación local lo permitía y eran más débiles los estándares, las institu-

ciones que buscaban posicionarse en mayores niveles de calidad, propendían a

acreditaciones externas. En ello incidieron además las propias características y

perfiles de las acreditaciones de las agencias locales y de sus propias concepciones

sobre la calidad de la educación superior.

Hemos referido que el modelo de aseguramiento de la calidad en algún

momento se estructuró en forma dual: estándares mínimos por un lado y alta cali-

dad por el otro. En los últimos años, sin embargo, en el marco de la apertura eco-

nómica, de la expansión de saberes, de entornos más competitivos de los profesio-

nales y de diversidad de pedagogías, entre las cuales la virtualización de la ense-

ñanza-aprendizaje se está expandiendo un enfoque que incorpora las variables de

la competitividad, que está concebido en un escenario global, y que tiene un

sesgo orientado hacia criterios de calidad dada por la eficiencia de titulación, la

adquisición de competencias y la empleabilidad de los egresados. Incorpora así, lo

internacional, lo virtual y, sobre todo, nuevos actores, como los colegios profesio-

nales en el rol de evaluación de competencias.

Bajo este enfoque de calidad, ésta no es una exclusiva variable académica,

sino que en su determinación incide el usuario en su sentido más amplio. En este

Claudio Rama

38 El aseguramiento de la calidad de la educación virtual

camino se ha desarrollado un enfoque orientado a la pertinencia que se asocia

hoy a la práctica profesional y a la evaluación de competencias. La calidad se

torna también una variable global con centros internacionales, alto uso de crite-

rios de ranking comparativos y criterios e indicadores internacionales. En el

marco de la complejidad también se comienzan a valorizar concepciones sobre la

calidad asociadas a la diversidad de saberes y de otros paradigmas epistemológi-

cos, como saberes indígenas que se basan más en competencias y no saberes, mos-

trando la revalorización del empirismo. La confluencia de múltiples fuentes de

saberes y competencias deriva, a su vez, en la diversidad de instituciones educati-

vas y la propia diferenciación de las concepciones y metodologías de evaluación

de la calidad. La diferenciación institucional, de niveles, modalidades y dimen-

siones, así como la fragmentación de los conocimientos, está conformando siste-

mas universitarios altamente diferenciados de instituciones, con distintos roles y

cometidos de las diversas universidades, tanto públicas como privadas, presen-

ciales o no presenciales.

Es un proceso que plantea sin duda la necesidad de estándares mínimos de

calidad, pero complejiza los procesos de evaluación rígidos y homogéneos sobre la

base de guías e indicadores preestablecidos, cada vez en mayor cantidad, que tien-

den a homogenizar los procesos de enseñanza que limitan la efectiva adquisición

de competencias. La diferenciación institucional y de concepciones de la calidad,

asociadas a la diferenciada utilidad en los mercados, promueve una crítica a los

criterios de la evaluación sobre concepciones rígidas con centenares de indicado-

res homogenizadores, como por ejemplo los criterios que imponen la existencia

de investigación en todas las universidades, y sobre todo en las privadas, sin reco-

nocer las dinámicas diferenciadas y especializadas de las distintas universidades y

el rol básico del financiamiento externo en la investigación. Los criterios y están-

dares evaluativos de las agencias que se basan en una visión homogénea de la

calidad entran en tensión además con la diversidad y la complejidad de las opcio-

nes que marcan las competencias requeridas en los ámbitos laborales. Todo ello

está promoviendo procesos de evaluación y de acreditación dados por la evalua-

ción de los aprendizajes como únicos indicadores de calidad de los procesos de

enseñanza de las distintas instituciones.

Sobre la base de los nuevos enfoques de diversidad de saberes, misiones,

modalidades e instituciones y, por ende, de criterios de evaluación, se está produ-

ciendo un creciente reconocimiento de que las agencias de acreditación en la

región, más allá de la diversidad de sus situaciones, tienen un paradigma común

asociado a una educación tradicional de elites, presencial, frontal, nacional,

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

39El aseguramiento de la calidad de la educación virtual

homogénea, inflexible y disciplinarias, con lentitud en sus procedimientos, baja

capacidad para producir cambios significativos y rápidos en los niveles de calidad

y dificultad para sortear las restricciones derivadas de las presiones que imponen

los diversos actores universitarios tanto públicos como privados con el creciente

uso de componentes prácticos, de tecnologías, de autoaprendizaje, de flexibilidad

curricular que impulsa el enfoque por competencias.

Ello va promoviendo una profundización del enfoque hacia la calidad al

incorporar la diversidad y la complejidad, y la conformación de una arquitectura

más amplia de los sistemas de aseguramiento de la calidad de la educación supe-

rior en la región. Así, la propia masificación de la cobertura, y la diferenciación y

complejización de los programas, o sea las escalas del proceso de enseñanza y del

objeto de trabajo de la evaluación y acreditación, están obligando a confrontar los

tradicionales paradigmas de las agencias con nuevas alternativas más eficientes

para dar respuesta a la necesidad de aseguramiento de la calidad.

Los nuevos procesos evaluativos se orientan a una ampliación sistémica de la

evaluación, a una mayor cristalinidad y eficacia; a una voluntariedad basada en

incentivos de recursos o de autonomía de los procesos de evaluación; a un pasaje

desde autoevaluaciones cualitativa hacia un mayor peso de componentes cuali-

tativos de indicadores. Desde la preeminencia de la autoevaluación hacia una

mayor significación de la evaluación externa; o desde una sola agencia hacia un

conjunto amplio y diverso de instituciones y políticas que construyan sistemas

más amplios de aseguramiento de la calidad, así como desde la evaluación de insu-

mos y procesos, hasta la incorporación de la evaluación de los resultados. Entre

esos cambios, el más significativo es el cambio del paradigma evaluativo que

recalca la necesaria correlación entre la evaluación de insumos, de procesos y de

productos, al reconocerse que los indicadores indirectos sólo tienen validez y
5

verificación si se contrastan con la realidad .

5 Este es el enfoque que se está por ejemplo incorporando en la evaluación de instituciones en Brasil, y que ha

comenzado a recorrer un camino de depositar en el estudiante la mayor responsabilidad en la evaluación de

los cursos e instituciones. Tal realidad es más necesaria aun en la educación a distancia, dada la diversidad

de procesos de enseñanza y el mayor peso de la educación autónoma en el aprendizaje. Ello desde 1996

hasta el 2003 a través del Examen Nacional de Cursos (Provão) y desde el 2008 en forma más amplia y

compleja a través del Examen Nacional de Desempeño de Estudiantes (ENADE), y que para algunos

implica un cambio significativo en el paradigma de la evaluación. (Dias Sobrinho, 2008). El ENADE con-

siste en una “evaluación de desempeño académico de los estudiantes de los cursos de graduación”, que se

realiza al comienzo y al final de la carrera, que se focaliza en la adquisición de competencias en el proceso de

enseñanza midiendo el aprendizaje efectivo. Tal criterio se correlaciona, con una ponderación del 80%, con

los tradicionales paradigmas evaluativos de docentes, programa, infraestructura, etc. (Biaggi, et al. 2009).

Claudio Rama

40 El aseguramiento de la calidad de la educación virtual

Las evaluaciones que integran resultados se están estructurando como parte

de los procesos del licenciamiento de profesionales en un camino aún más com-

plejo de separación del titulo académico del título profesional. Estos facilitan el

pasaje desde una evaluación de insumos y desde una evaluación de saberes adqui-

ridos a una de efectiva competencias, indicando con ello el pasaje, tanto de un

enfoque en la enseñanza a uno centrada en el aprendizaje, como en uno de los

saberes hacia otro de las competencias y más próximo a los mercados laborales,

los cuales permiten saber el nivel de logro y de indicación de la calidad de los pro-

gramas y las instituciones de educación superior.

En el camino del siglo XXI hacia sociedades del conocimiento y sistemas edu-

cativos focalizados en la calidad, se aprecia este lento pasaje desde agencias de

evaluación hacia sistemas de aseguramiento, que propende a superar los niveles

parcelados, locales, disciplinarios o académicos de los procesos educativos en la

región, y reconoce la diversidad de niveles y modalidades educativas, así como la

necesidad de integrar la diversidad de actores, de demandas laborales, de prácti-

cas pedagógicas y de ámbitos disciplinarios que caracterizan a la educación. Esta

diversidad requiere específicas instituciones, mecanismos y políticas de forma-

ción y también de evaluación y acreditación. Y por sobre todo, muestra el recono-

cimiento explícito y no meramente discursivo de la centralidad del estudiante y

su empleabilidad como objetivo educativo.

En esta complejización de la evaluación y de la acreditación conjunta de la

enseñanza y del aprendizaje, destacan el creciente carácter internacional de la

educación, las múltiples formas de encarar los procesos de enseñanza, el impulso

al currículo por competencias, el aumento de intensidad de tecnologías educati-

vas y el licenciamiento y la posterior recertificación de competencias profesiona-

les como mecanismos de ingreso y permanencia laboral. Es la superación de la

Según estos autores “o PROVAO e o ENADE possuem muitas similaridades, entre as quais: a) o fato de que

apenas os estudantes tenham acesso aos seus resultados individuais; b) a idéia de premiação para alunos

com melhores desempenhos; c) levantamento de dados referentes ao perfil dos alunos e percepção sobre a

prova ocorre paralelamente à aplicação desta; d) a obrigatoriedade de que o aluno realize a prova, para

obtenção do diploma”. (Biaggi, et al. 2009: 12). El ENADE en relación al PROBAO avanza más aún en un

enfoque de evaluación de conocimientos generales y de competencias profesionales, contribuyendo a

impulsar el enfoque curricular por competencias, que en Brasil ya es obligatorio legalmente para la educa-

ción básica y media. El sistema de evaluación de las instituciones crea un indicador por institución sobre la

base de los resultados entre el vestibular que es una prueba de ingreso que hacen todos los estudiantes, el

ENADE (examen nacional de estudiantes) como examen al final de los cursos que muestra el efectivo

aprendizaje de las competencias, y ello contrasta con la evaluación tradicional de insumos y procesos de

enseñanza que sobre un enfoque cuantitativo da un índice de la institución.

Evaluación en la educación no presencial: Desde el paradigma tradicional de evaluar procesos de enseñanza

41El aseguramiento de la calidad de la educación virtual

fase asociada fuertemente a la acreditación indirecta de programas e institucio-

nes que caracterizo a la primera fase del aseguramiento de la calidad universitaria.

Este cambio del paradigma evaluativo desde un modelo de enseñanza a uno

de aprendizaje, pone el acento en un enfoque articulado de enseñanza-

aprendizaje y las mutuas determinaciones y el enfoque curricular por competen-

cias profesionales. Reafirma que no se pueden evaluar la enseñanza sin correla-

cionarla con la evaluación de desempeño en función de un enfoque por compe-

tencias. En la educación virtual es aún más imprescindible incorporar estos nue-

vos paradigmas conceptuales y práctico de la calidad.

Montevideo, 20 marzo, 2011.

Claudio Rama

42 El aseguramiento de la calidad de la educación virtual

Proceso de acreditación de carreras universitarias
en el contexto iberoamericano

 Julio B. Domínguez Granda

Doctor en Ciencia Política. Rector de la
Universidad Católica de los Ángeles de

Chimbote.

RESUMEN

El Consejo Superior del Sistema Nacional de Evaluación, Acreditación y

Certificación de la Calidad Educativa - SINEACE y su órgano operador, el Con-

sejo de Evaluación, Acreditación de la Educación Superior - CONEAU, creados

por Ley N° 28740 de mayo de 2006, se constituyen en importantes instrumentos

del proceso de evaluación de carreras profesionales universitarias con fines de

acreditación, donde el proceso de autoevaluación, que forma parte del proceso,

ofrece una oportunidad inestimable para que las instituciones educativas univer-

sitarias incursionen en la tendencia mundial de la educación superior como es la

mejora continua de la calidad.

El mecanismo de acreditación promovido por el CONEAU orientado a la

mejora continua de la calidad en la formación de carreras profesionales, mantie-

ne una secuencia de maduración similar al que se ha desarrollado en otras expe-

riencias latinoamericanas; sin embargo, su acción técnica se desvía de este objeti-

vo. Así, en la última semana del mes de octubre de 2010, mediante declaraciones

de sus más altos representantes, anuncia nuevas reglas para la acreditación, gene-

rando preocupación en las universidades públicas y privadas del país. De tal reali-

dad se desprende el objetivo de la presente comunicación en relación a presentar

desde la óptica universitaria, una mirada a lo avanzado por el CONEAU y las

implicancias de los instrumentos publicados a fin de visualizar la ruta recorrida y

en el contexto de procesos similares en Latinoamérica.

Adicionalmente se alcanzan algunas reflexiones sobre el Modelo de Calidad

del CONEAU, referidos a la necesidad de los sujetos de acreditación; que las uni-

versidades y los estudiantes conozcan los fundamentos filosóficos, teóricos y téc-

43El aseguramiento de la calidad de la educación virtual

nicos, y su contexto social, a fin de evitar los sesgos inevitables en los organismos

acreditadores. A continuación se aborda comparativamente los estándares del

Modelo de Calidad del CONEAU-Perú en relación a los de España y Chile, en

una relación de convergencia, para evidenciar la necesidad de proponer su revi-

sión a partir del próximo periodo gubernamental.

El tema de la acreditación de carreras universitarias en el último año man-

tiene una vigencia importante en todas las universidades. Las instituciones

universitarias en el Perú están preocupadas por las consecuencias de estos pro-

cesos y no ocultan su desconfianza frente al CONEAU como órgano aperador,

en la medida que está legalmente ligado al Gobierno, sin mayor autonomía en

el centro de poder político. Por otro lado, se evidencia el poco conocimiento de

las partes interesadas, tanto de las instituciones que acreditarán carreras uni-

versitarias como de los usuarios, docentes, estudiantes y empleados, sobre los

orígenes de la acreditación y, en general, asumen que es una iniciativa de los

políticos para lograr una mejor calidad educativa. En tal sentido, el presente

trabajo presenta los orígenes del proceso y los actores detrás de esta corriente

mundial. También se presentan los antecedentes de la evolución de la acredita-

ción en nuestro país, demostrando que el Perú es uno de los últimos países en el

mundo que se adhiere a esta corriente.

En este sentido, se explica que un proceso de acreditación no sea neutro al

ser influenciado por fundamentos filosóficos, teóricos y técnicos, y de su con-

texto social referido al operador de la acreditación y el derecho de las institu-

ciones educativas al conocimiento de las bases epistemológicas que conducen

su actuación, algo que efectivamente es evitado por el indicado ente de acredi-

tación.

Finalmente, para cumplir con el objetivo del presente documento, que es

generar una reflexión sobre la comprensión del proceso de acreditación en el Perú

y sus avances al 2010, se presenta un comparativo de estándares de calidad. Por

un lado, los que corresponden a Chile y España, integrados a partir de un trabajo

de posibilidades convergentes y por otro, los correspondientes del Modelo de

Calidad del CONEAU- Perú, demostrado, de este modo, que mientras en el exte-

rior existe una preocupación por tener procesos transparentes que incluso valori-

zan el costo de sus exigencias, en el Perú el CONEAU tiende a complejizar los

estándares sugiriendo una velada reforma universitaria a partir del proceso de

INTRODUCCIÓN

Julio B. Domínguez Granda

44 El aseguramiento de la calidad de la educación virtual

acreditación que obliga inicialmente a las carreras profesionales de Salud, Educa-

ción y Derecho, ya que la reglas las impone el Gobierno sin orden ni concierto,

poniendo en evidencia la utilización política de las necesidades de calidad de las

instituciones universitarias.

Al iniciar la era de la información en los albores de los años ‘90 la universidad

latinoamérica estaba fuertemente impactada por la crisis económica, golpes de

estado, regímenes totalitarios y represión, que desembocaban en una inestabili-

dad política crónica. Los diagnósticos elaborados por los organismos interna-

cionales mostraban a la universidad dentro de un panorama de tensiones,

reducción del presupuesto y una significativa pérdida de calidad. Ante esto, los

propios organismos internacionales, como el Banco Mundial, como instru-

mento del centro de poder del estado de derecho internacional, planteó sus

reservas a los respectivos gobiernos. “Desde 1968 el Banco Mundial ha interve-

nido en más de 375 proyectos educativos en 100 países del mundo; su inversión

hasta 1990 fue de 10 billones de dólares. Por otro lado, este organismo es uno

de los más prolíficos en lo que hace a la producción de documentos, estudios y
6declaraciones sobre el tema educativo” .

“En la década de los '90, estas recomendaciones y proyectos del Banco Mun-

dial se instalaron en los ministerios y secretarías de educación de los países de la

región. En un contexto general de cambios vinculados al funcionamiento del

Estado y la desregulación de la economía, los sistemas de educación latinoame-

ricanos iniciaron un proceso de reforma.

El centro de esas transformaciones implicó una redefinición de la relación

entre las universidades, el Estado y el mercado, así como la incorporación de
7criterios de eficiencia, de promoción de la investigación y de infraestructura” .

En este contexto nace el Decreto Legislativo N° 882 de “Promoción de la

inversión privada” en el Perú, desactivado en el 2010 por resolución del Tribu-

nal Constitucional del Perú.

¿CÓMO LLEGAMOS A LA ACREDITACIÓN?

6

7

El Portal Educativo de las Américas - Departamento de Desarrollo Humano. OEA-OAS.

www.educoea.org/portal/laeducacion. Cf. Villanueva E.F. Alcances y perspectivas del aseguramiento de la

calidad en América Latina. La educ@ción. Revista Digital. N°142.OEA. Enero 2010.

Ernesto Fernando Villanueva, past Presidente de la Red Iberoamericana para la Acreditación de la Calidad

de la Educación Superior (RIACES). Es miembro, desde hace varios años, de la Comisión Nacional de

Evaluación Universitaria de Argentina (CONEAU).

Proceso de acreditación de carreras universitarias en el contexto iberoamericano

45El aseguramiento de la calidad de la educación virtual

Una de las reformas impulsadas por el Banco Mundial es la vinculada al

tema de la evaluación y acreditación ante una realidad de ampliación de la

matrícula en 45 veces y de 20 veces en el número de instituciones universita-

rias en los últimos 50 años. Otro rasgo compartido en todos los contextos

nacionales y latinoamericanos es el avance de la educación privada, en razón

del aumento y diversificación de la demanda y la imposibilidad de los Estados

de contar con los recursos para crear instituciones públicas que respondan a

dicha demanda, justo con la permisiva legislación, posibilitaron la expansión
8

de la educación privada .

Ante esta situación el Banco Mundial promueve los sistemas de evaluación

y acreditación para mejorar la educación superior y como instancia de regula-
9 ción y control como ente financiero que aprueba préstamos, no imaginamos en

qué medida fueron presionados para implantar políticas de regulación de la

educación superior. Recordemos en el Perú la forma como se intervinieron las

Facultades de Educación y más recientemente se anunció que sólo las universi-

dades acreditadas internacionalmente podrían expedir títulos a nombre de la
10nación .

A partir de 1990 los sistemas de evaluación de la educación superior fueron

incorporándose en cada uno de los países latinoamericanos como propuesta

impulsada por el Banco Mundial, siendo un modo de enfrentar la expansión y

diversificación que sufrían los sistemas de educación, utilizando a la calidad edu-

cativa como mecanismo de regulación. No faltaron resistencias al mismo; sin

embargo fueron institucionalizándose y difundiéndose.

El Perú llega tarde a la calidad y acreditación con la aprobación de la Ley N°

27840, en mayo de 2006, considerando que el proceso de acreditación universitaria

en los Estados Unidos de Norteamérica se inicia a finales del siglo XIX con los cen-

tros de educación superior privados y tomando como ejemplo los modelos inglés y

escocés, en su estructura, y con el énfasis investigativo de la influencia alemana.

8

9

10

Cf. Maldonado, Alma y Clemente Rodríguez Sabiote. “Los organismos internacionales y la educación en

México. El caso de la educación superior y el Banco Mundial”, Foro Latinoamericano, Universidad Autó-

noma de Centro América, mayo 2002. Citado por Villanueva Villanueva E.F. Alcances y perspectivas del

aseguramiento de la calidad en América Latina. La educ@ción. Revista Digital. N°142.OEA. Enero 2010.

Cf. Fernández L.N. “La educación superior latinoamericana y del Caribe: evolución, situación, problemas”.

Estudio Regional IESALC, Buenos Aires, diciembre 2005.

Cf. Declaraciones públicas del Presidente de la República y el Primer Ministro y Ministro de Educación del

Perú, en octubre de 2010.

Julio B. Domínguez Granda

46 El aseguramiento de la calidad de la educación virtual

Ya desde 1984 en Colombia se realiza autoevaluaciones y verificaciones

externas; pero recién en 1992 se crea el Sistema Nacional de Acreditación, bajo

la órbita del Consejo Nacional de Educación Superior. El Sistema estaba coordi-

nado por el Consejo Nacional de Acreditación (CNA) y tenía además el apoyo

del Instituto Colombiano para el Fomento de la Educación Superior (ICFES), el

cual se ocupaba más puntualmente de estimular y mejorar los procedimientos de

evaluación aplicados por el Consejo.

El caso de Brasil se inicia con la acreditación de postgrados en 1977. En 1993

se crea el Programa de Evaluación Institucional de las Universidades Brasileñas,

(PAIUB). En Argentina, con la Ley 24521 de Educación Superior de 1995, se

crea la Comisión Nacional de Evaluación y Acreditación Universitaria

(CONEAU), mientras que en México, los mecanismos de evaluación reconocen

antecedentes ya en los años '70; recién en los '90 esas primeras experiencias

decantan en la formación de instituciones y mecanismos más específicos vincula-

dos a las tareas de la evaluación y acreditación. El COPAES, único organismo

autorizado por la Secretaria de Educación Pública de México, se fundó el 24 de

octubre de 2000 para otorgar reconocimiento oficial a los organismos acreditado-

res de los programas académicos que se imparten en México.

En Chile, la Comisión Nacional de Acreditación de Pregrado (CNAP) fue

creada el 8 de febrero de 1999, mediante el DS 51/99 del Ministerio de Educa-

ción, modificado a través de los DS 287/00, 541/00 y 019/03. Estaba integrada por

personas de reconocida importancia en el campo de la educación en el país.

En Ecuador, el Consejo Nacional de Evaluación y Acreditación de la Edu-

cación Superior del Ecuador (CONEA) es un organismo del Estado estableci-

do a través de la Ley Orgánica de Educación Superior (LOES, Ley No. 16 R. O.

77, mayo del 2000), que en su Art. 93 expone: “El Consejo Nacional de Evalua-

ción y Acreditación tendrá a su cargo la dirección, planificación y coordina-

ción del Sistema Nacional de Evaluación y Acreditación Superior y se regirá

por su propio reglamento”.

En España, el sistema universitario se rige en la actualidad por la Ley Orgá-

nica de Universidades (Congreso, 2001), conocida como LOU, el cual recoge

en su introducción, la necesidad de una nueva ordenación de la actividad uni-

versitaria, producto de que “El sistema universitario español ha experimentado

profundos cambios en los últimos veinticinco años; cambios impulsados por la acep-

tación por parte de nuestras Universidades de los retos planteados por la generación y

transmisión de los conocimientos científicos y tecnológicos”, tal como ocurre en el

mundo.

Proceso de acreditación de carreras universitarias en el contexto iberoamericano

47El aseguramiento de la calidad de la educación virtual

AVANCES DEL PROCESO DE ACREDITACIÓN EN EL PERÚ

El Consejo Superior del Sistema Nacional de Evaluación, Acreditación y

Certificación de la Calidad Educativa - SINEACE, en cumplimiento de los obje-

tivos establecidos en la Ley N° 28740 y su Reglamento, han formulado modelos,

estándares y criterios de evaluación para las instituciones de educación superior

universitaria, a través del Consejo de Evaluación, Acreditación y Certificación

de la Calidad de la Educación Superior Universitaria - CONEAU. Asimismo

presentan propuestas para la acreditación institucional universitaria y de las

escuelas de postgrado. El artículo séptimo del Reglamento de la Ley N° 28740,

y su modificatoria, aprobada por D.S. 016-2010-ED, establece la obligatorie-

dad de la acreditación de las instituciones que forman profesionales en Salud,

Educación y Derecho.

En cumplimiento de la Resolución Ministerial N° 0173-2008-ED, el CONEAU

formuló modelos de calidad y los estándares de evaluación y acreditación de la

carrera profesional de Educación en todas sus modalidades. De este modo se ini-

ció el Proceso de Acreditación de la Carrera Profesional de Educación en las uni-

versidades del país. A la fecha, 42 universidades que cuentan con la carrera profe-

sional de Educación han iniciado el proceso de acreditación y culminado la etapa

de Autoevaluación; sin embargo, los procedimientos para la constitución, autori-

zación y registros de entidades evaluadoras con fines de acreditación siguen pen-

dientes, porque deben estar constituidas por evaluadores certificados por el

CONEAU, cumpliendo otros requisitos de evaluación y teniendo en cuenta los
11procedimientos para la autorización y registro .

En este sentido se viene observando en el proceso de acreditación que, desde

hace dos años hasta la fecha, se continúa promoviendo la creación y registro de

entidades evaluadoras externas con fines de acreditación sin lograr este objetivo.

En este mismo periodo es notoria la intervención de entes políticos que preten-

den orientar el proceso de acreditación al margen de los procedimientos legales,

con intervenciones de contenido político desde la Presidencia de la República, la

Presidencia del Consejo de Ministros y Congresistas de la República, donde la voz

de las universidades es poco menos que inexistente.

11 Cf. SINEACE. Secretaría Técnica del Consejo Superior. Entidades Evaluadoras con fines de acreditación.

El Comercio, Lima 04 de agosto de 2010.

Julio B. Domínguez Granda

48 El aseguramiento de la calidad de la educación virtual

¿Cuál es la posición epistemológica del CONEAU?

La acreditación o certificación de la calidad de carreras universitaria, de post-

grados e instituciones universitarias, es un mecanismo promovido desde el estado

de derecho internacional, con aspiraciones de ser un poder hegemónico del

mundo globalizado, para superar los ya mencionados problemas de la educación

superior. El mecanismo de la calidad viene exhibiendo resultados en otros campos

de la actividad humana, como las Normas Internacionales ISO; de allí su necesi-

dad por responder adecuadamente a las actuales exigencias.

El soporte teórico de la acreditación son los fundamentos filosóficos, teóricos

y técnicos, y de su contexto social; de allí que la acreditación referida a una uni-

versidad peruana en particular, dependerá de los fundamentos y contextos del

CONEAU. En este sentido, es válido tratar de distinguir algunos sesgos del Mode-

lo de Calidad presentando por el indicado órgano gubernamental. En este con-

texto, proponemos que el próximo Gobierno inicie procesos de revisión desde los

fundamentos del mismo, y propiciar un mayor acercamiento entre las universida-

des y dicha dependencia del Ministerio de Educación del Perú. Al respecto:

¿La estructura del SINEACE y del CONEAU favorecen la intervención

del Gobierno de turno configurando una planificación centralizada propia

de modelos de gobiernos superados?

¿El Modelo de Calidad del CONEAU ha optado por la formación integral

del estudiante en base a un adecuado equilibrio entre las funciones funda-

mentales de la Universidad, o más bien trasluce una igualdad de priorida-

des con las que ninguna resalta?

¿El énfasis exagerado en el detalle de variables pedagógicas del Modelo del

Calidad del CONEAU disminuye el énfasis en criterios integradores?

¿La omisión de una propuesta actualizada de modelo pedagógico centrado

en el aprendizaje favorece los modelos pedagógicos tradicionales en el

Modelo de Calidad del CONEAU?

Las respuestas que ensayemos a las preguntas precedentes y otras que se

podrían formular nos lleva a la conclusión de que no hay acreditación neutral y

que toda acreditadora, en nuestro caso el CONEAU, tiene implícita una posición

epistemológica por explicitar. Las instituciones por acreditar y los usuarios tienen

el derecho de saber cuáles son sus fundamentos filosóficos, teóricos y técnicos, y

de su contexto social, ya que esto implica una consecuencia ética: El acreditador

debe hacer explícita su conducta epistemológica ante las instituciones acredita-
12

bles y los usuarios tienen derecho a conocerlas .

·

·

·

·

Proceso de acreditación de carreras universitarias en el contexto iberoamericano

49El aseguramiento de la calidad de la educación virtual

CARACTERÍSTICAS DE LOS ESTÁNDARES DE ACREDITACIÓN DEL MODELO DE

CALIDAD DEL CONEAU DESDE LA PERSPECTIVA IBEROAMERICANA

La acreditación de carreras universitarias es un proceso importante, pues con

ello se garantiza la calidad del proceso de formación profesional que, como valor

agregado vigente, potenciará las relaciones entre cooperantes a fin de concretar

la doble titulación como una oportunidad de movilidad académica de docentes y

estudiantes. Dicho propósito será viable en la medida en que los estándares de

acreditación tengan convergencia. En este sentido se utilizan los resultados del
13

estudio de Crisóstomo y Pascual en relación a un conjunto de estándares obteni-

dos de los informes de acreditación de titulaciones en Chile y los informes de acre-

ditación externa asociados a los informes de titulaciones en España, cuyos resul-

tados muestran una convergencia en cuanto a fortalezas y debilidades entre

ambos países. Conocer los factores que inciden en un buen resultado de acredita-

ción, extraídos desde los propios resultados del proceso, debe permitir focalizar el

esfuerzo de las unidades académicas para mejorar el proceso de formación de los

futuros profesionales, existiendo consistencias entre el perfil de egreso, el plan de

estudios y las estrategias pedagógicas. En tal sentido, los estándares usados fueron
14

los siguientes :

12

13

14

Cf. Camacho M.D. Los sesgos en los procesos de acreditación. Revista de Ciencias Sociales (Cr),año/vol. II-

III. N°142.Universidad San José de Costa Rica. 2001.

Cf. Crisóstomo M.M. Pascual F.M. Sistema Integrador de apoyo al Proceso de Acreditación de Titulaciones.

Ponencia, XII Congreso de Ingeniería de Organización. Burgos. España. 2008.

Tabla 1: Factores críticos asociados al Perfil de egreso y resultado.

Perfil de
Egreso

El perfil de egreso se debe presentar de manera explícita y clara. No debe estar plan-
teado en términos generales.
Debe existir una adecuada difusión del perfil de egreso (unidad responsable de la
carrera, estudiantes, empleadores, etc.).
El perfil de egreso debe estar actualizado.
Debe existir consistencia entre el perfil de egreso, el plan de estudios y las estrategias
pedagógicas.
Debe existir procedimientos formales para la actualización del perfil en función de los
requerimientos disciplinarios y profesionales.
Se debe considerar las opiniones de actores externos en la revisión del perfil de
egreso.

ESTÁNDARES DE CALIDAD EN CONVERGENCIA CHILE-ESPAÑA,

EN CUANTO A PERFIL DEL EGRESO Y RESULTADOS

Julio B. Domínguez Granda

50 El aseguramiento de la calidad de la educación virtual

La malla curricular debe estar actualizada y ser flexible (dentro de lo posible).

Debe existir prácticas profesionales obligatorias.

Los programas de las asignaturas deben estar actualizados, tanto en contenidos como
en bibliografía.

No debe existir sobrecarga en plan de estudios.

Estructura
Curricular

Ex alumnos
y empleado-
res

Debe existir políticas de seguimiento de los exalumnos.

Debe existir políticas operativas para la comunicación con los ex alumnos.

Se debe tener conocimiento de los puestos de trabajo a los cuales acceden los
egresados.

Debe existir mecanismos formales de consulta a empleadores y egresados.

Se debe alcanzar una adecuada tasa de aprobados, principalmente en los primeros
años.

Se debe contar con estadísticas actualizadas de seguimiento de los estudiantes. Indi-
cadores de retención, aprobación, titulación y tiempo de egreso.

Deben existir indicadores claros de gestión relativos a los aspectos docentes, la eva-
luación de desempeño del personal académico o la progresión de los estudiantes.

El tiempo de egreso debe ser satisfactorio.

Resultados

Debe existir métodos pedagógicos adecuados.

Debe existir una adecuada aplicación de diversos métodos pedagógicos dependien-
do de la asignatura.

Debe existir un seguimiento formal a los procesos formativos.

Debe existir mecanismos formales para verificar el logro de las competencias profe-
sionales, complementarias y de desarrollo personal.

Práctica
Docente

“Es interesante notar, que algunos factores no requieren de mayor inversión

para su cumplimiento, sin embargo otros requieren de definición de equipos de

trabajos con procedimientos y presupuestos para ser llevados a cabo. Por ejemplo

asociado al perfil de egreso, la difusión de éste puede ser cubierta publicándose en

la página Web de la titulación, incorporándolo en todos los programas de las dis-

tintas asignaturas que conforman el currículo de la titulación, y por último publi-

cándolo en las distintas dependencias de la unidad encargada. Por otro lado, la

correcta actualización del perfil de egresado requiere la participación de distintos

actores, con procedimientos y presupuestos necesarios para llevar a cabo ésta

labor”. Este párrafo del estudio de Crisóstomo y Pascual se inserta para hacer

notar la importancia de considerar los costos para operar un modelo de acredita-

ción y que servirá de referencia para su comparación con el Modelo de Calidad de

CONEAU-Perú.

Proceso de acreditación de carreras universitarias en el contexto iberoamericano

51El aseguramiento de la calidad de la educación virtual

Si comparamos la tabla de estándares presentada con la del Modelo de Cali-

dad del CONEAU, podemos observar que mientras éstas se presentan en forma

genérica; es decir el cómo, dependerá de cada unidad académica que acredita,

incluso perteneciendo a una misma institución educativa o universidad.

En el caso de los estándares de CONEAU no sucede en la medida que confi-

guran sistema referidos institucionalmente. Asimismo, el nivel de detalle es

extremo. Por ejemplo, los de Chile-España, se refieren sólo a un perfil de egreso

con ciertas características, mientras que en el caso de CONEAU pide un “proyec-

to educativo”. En el caso de exalumnos y empleadores Chile y España, se refieren
15

a evidencia genéricas, mientras que el CONEAU pide un sistema a través la

implementación de un proyecto de naturaleza sistémica.

CONCLUSIONES

15 CONEAU. Modelo de Calidad y Estándares de Evaluación y Acreditación de Carreras Universitarias.

2008.

De acuerdo a lo expuesto se presentan las siguientes reflexiones a modo de

conclusiones:

El proceso de sensibilización de la acreditación de las carreras universitarias

en el Perú, es liderado por los políticos, tanto del Gobierno como de la oposición,

desde motivaciones internas, manteniendo una desinformación en relación con

las verdaderas motivaciones globales de la acreditación de carreras universitarias

y afines.

Es evidente que los impulsores nacionales de la acreditación, como el Gobier-

no y su órgano operador, el CONEAU, no difunden a los interesados la evolución

y características del proceso en otros países, presionando a las instituciones edu-

cativas nacionales a generar cambios en el corto y mediano plazo; amenazando

con la toma de medidas extremas para apurar el proceso; y desconociendo que

todo proceso de cambio cultural, como la acreditación, es participativo y de largo

plazo.

Es notorio el esfuerzo del CONEAU por aparentar un neutralismo concep-

tual frente al cómo de la acreditación, a pesar que sus concepciones o falta de ellas

se evidencian en el Modelo de Calidad del CONEAU. Por eso es necesario que

dicho operador del proceso de acreditación explique a los participantes del proce-

so cuál es la posición epistemológica que sustenta el Modelo de Calidad del

CONEAU.

Julio B. Domínguez Granda

52 El aseguramiento de la calidad de la educación virtual

Es evidente que los estándares de calidad del Modelo de Calidad del

CONEAU deben ser revisados por el nuevo Gobierno que asumirá en el 2011,

a fin de que posibiliten el reconocimiento a nivel internacional ya que los

actuales muestras diferencias sustanciales que serán un limitante para la movi-

lización académica.

REFERENCIAS BIBLIOGRÁFICAS

Camacho M.D. Los sesgos en los procesos de acreditación .Revista de Ciencias Sociales (Cr), año/vol. II-

III. N°142.Universidad San José de Costa Rica.2001.

CONEAU. Estándares para la Acreditación de Carreras Universitarias. 2008.

Crisóstomo M.M. Pascual F.M. Sistema Integrador de apoyo al Procesos de Acreditación de Titulaciones.

Ponencia, XII Congreso de Ingeniería de Organización. Burgos. España. 2008.

El Portal Educativo de las Américas - Departamento de Desarrollo Humano © OEA-OAS ISSN: 0013-

1059. www.educoea.org/portal/laeducacion.

García P.A, Chang E.A. Declaraciones en medios de comunicación del Presidente de la República del

Perú y del Primer Ministro y Ministra de Educación en relación a que solo Universidades acreditadas

otorgarán títulos a nombre de la Nación. Octubre 2010, Lima. Medios de comunicación social.

Maldonado, Alma y Clemente Rodríguez Sabiote. “Los organismos internacionales y la educación en

México. El caso de la educación superior y el Banco Mundial”, Foro Latinoamericano, Universidad

Autónoma de Centro América, mayo 2002. Villanueva E.F. Ob. Cit.

Fernández L. N. “La educación superior latinoamericana y del Caribe: evolución, situación, problemas”.

Estudio Regional IESALC, Buenos Aires, diciembre 2005.

Villanueva E.F. Alcances y perspectivas del aseguramiento de la calidad en América Latina. la

educ@ción. Revista Digital N°142.OEA . Enero 2010.

Proceso de acreditación de carreras universitarias en el contexto iberoamericano

53El aseguramiento de la calidad de la educación virtual

Exigencias éticas de la calidad de la
educación virtual

 Rodríguez

Doctor en Derecho Canónico.
Decano de la Facultad de Educación y

Humanidades de la Universidad
Católica Los Ángeles de Chimbote.

Juan Roger

ÍNDICE

RESUMEN

Introducción. I. Ver. a) Panorama de la educación virtual. b) Aportes de la educa-

ción virtual. c) Riesgos de la enseñanza virtual. d) Suplantación de identidades.

II. Juzgar. a) Presupuestos éticos. b) Valores en la educación virtual. c) Comunidad

virtual: Participación, responsabilidad, credibilidad y confianza en comunidades

virtuales. d) El valor de la autonomía en experiencias de educación virtual.

III. Actuar. a) Potenciar lo humano en la educación virtual. b) Entonces ¿qué

hacer? c) Sugerencias respecto a la suplantación de identidades. Seguimiento y con-

trol de la actuación del participante. Concientización del participante. Definición

de reglas claras. Combinación de actividades síncronas y asíncronas. Uso sistemáti-

co de softwares o programas de audio y video. Los estudiantes deben justificar las

actividades realizadas. Conclusiones.

La educación virtual como nueva modalidad de estudio genera un nuevo esce-

nario y a la vez nuevas exigencias éticas. Ciertamente provoca una discusión entre

lo antiguo y lo nuevo, entre lo tradicional y lo actual; sin embargo, también genera

una paulatina aceptación entre los operadores de la educación y la sociedad.

Esta relativa nueva modalidad educativa exige nuevas investigaciones, segui-

mientos y evaluaciones, a fin que la comunidad académica y la sociedad asuman

esta nueva propuesta y sepan asimilar el impacto socio-cultural que genera en el

cambiante mundo del aprendizaje.

55El aseguramiento de la calidad de la educación virtual

Reconocemos que la educación, o la falta de ella, forman no sólo el imagina-

rio cultural sino también la conciencia ética que reclama el valor de la verdad

como principio ético básico de las disciplinas del conocimiento.

Un elemento concreto de esta exigencia ética es la calidad, ya sea del paradig-

ma educacional como de sus dinámicas educativas.

En este contexto, la calidad de la educación virtual exige que el docente y el

estudiante valoren su identidad personal y profesional, consolidando los valores

éticos en sus roles y funciones, sobre todo en la asunción de los contenidos pro-

gramáticos y en el modo como logran su objetivos o alcanzan sus competencias.

El nuevo escenario de la educación virtual puede generar la sensación de

pensar que no permite tener un contacto directo y visual entre el docente y el

estudiante, cuestionando así la objetividad del proceso. En este sentido la ética,

como parte de la filosofía, que se ocupa del obrar humano, apela a la confianza,

superando de este modo el riesgo de la suplantación de identidades.

En este sentido, las exigencias éticas motivan la generación de estrategias que

ayuden a optimizar el proceso educativo de calidad basado en las herramientas

tecnológicas interactivas en tiempo real.

En suma, reconocemos que el sistema educativo se sentiría culpable ante la

sociedad sino hiciera uso de los instrumentos y herramientas educativas que la

inteligencia humana ofrece, lo que permite considerar que la tecnología es un

medio y no un fin en sí misma; de lo contrario, estaríamos a su servicio y no ella al

servicio del hombre.

Las nuevas tecnologías de la información y de las comunicaciones posibilitan

la creación de un nuevo espacio social-virtual. Este nuevo entorno se está desa-

rrollando en el área de educación, porque posibilita nuevos procesos de aprendi-

zaje y transmisión del conocimiento a través de las redes modernas de comunica-

ciones. Adaptar la escuela, la universidad y la formación al nuevo espacio social

requiere crear un nuevo sistema de centros de educación a distancia y en red, así

como nuevos escenarios, instrumentos y métodos para los procesos educativos.

Surge la necesidad de replantear la organización de las actividades educati-

vas, mediante un nuevo sistema educativo en el entorno virtual. Este nuevo espa-

cio social tiene una estructura propia, a la que es preciso adaptarse.

El espacio virtual, las aulas sin paredes, cuyo mejor exponente actual es la red

Internet, no es presencial, sino representacional; no es proximal, sino distal; no es

INTRODUCCIÓN

56 El aseguramiento de la calidad de la educación virtual

Juan Roger Rodríguez

sincrónico, sino multicrónico; y no se basa en recintos espaciales con interior,

frontera y exterior, sino que depende de redes electrónicas cuyos nodos de inte-

racción pueden estar diseminados por diversos países.

Este entorno de multimedias no sólo es un nuevo medio de información y

comunicación, sino también un espacio para la interacción, la memorización y el

entretenimiento. Es un nuevo espacio social, y no simplemente un medio de

información o comunicación.

Por ello, es preciso diseñar nuevos escenarios y acciones educativas cuya pro-

puesta sea una política educativa específica para el entorno cibernético que exige

capacitar a las personas para que puedan actuar competentemente en los diversos

escenarios de este entorno.

Podemos afirmar que el acceso universal a esos escenarios y la capacitación

para utilizar competentemente las nuevas tecnologías presentan algunas exigen-

cias éticas, que intentamos reflexionar y proponer.

Todo proyecto educativo que no tenga, además del sustento teórico, un

soporte ético, carece de credibilidad y no contribuye a la formación integral de la

persona humana. De manera análoga podemos decir, que si la Física no contem-

plara la ética, tendríamos otra bomba de Hiroshima; si la economía no tuviera en

cuenta la ética, tendríamos un desequilibro en el goce de los recursos que produce

la naturaleza. De allí la necesidad de tomar en cuenta las exigencias éticas que

reclaman los nuevos procesos de enseñanza/aprendizaje y los entornos virtuales.

La desigualdad al acceso a las tecnologías es punto importante para analizar y

uno de los problemas por resolver. En el ámbito de América Latina, que es una de

las regiones con mayor desigualdad, no es fácil emprender la tarea de la educación

en línea por una serie de factores:

Los altos niveles de desigualdad social (de 500 millones de personas, más

de 200 millones viven en pobreza y más de 80 millones en pobreza crítica)

134 millones tienen acceso a Internet y en Perú más de 7 millones.

La falta de integridad de los estados, en cuanto a las políticas de educa-

ción y su actuación real en el plano socioeconómico.

La accesibilidad de parte de la población al medio de difusión de esta

modalidad de educación.

I. VER

a) Panorama de la educación virtual

·

·

·

Exigencias éticas de la calidad de la educación virtual

57El aseguramiento de la calidad de la educación virtual

·

·

La exclusión y falta de oportunidades de parte de la sociedad a los progra-

mas educativos regionales y nacionales.

Falta de aceptación y confianza que pueda generar a la población a la cual
16

está dirigida

El mundo asiste a un cambio continuo y vertiginoso que va involucrando una

nueva manera de relaciones. Hacia el año 1900, la cantidad de conocimiento dispo-

nible para los seres humanos venia doblándose más o menos cada 500 años. Hoy día,

se dobla cada dos años. Algunos futuristas predicen que la cantidad total de infor-

mación que hoy tenemos no será ni el 5 por ciento de la que estará disponible para el

año 2012. Otro futurista más audaz ha predicho que, para el año 2020, el conoci-

miento habrá aumentado a una tasa pasmosa, doblándose cada treinta y cinco días.

Este cambio, alimentado por cantidades de información cada vez mayores, seguirá
17siendo la característica primordial de la era de la información .

Haciendo una distinción entre el sistema clásico de educación y el sistema de

educación a distancia y virtual, notamos las siguientes diferencias cuando esta-

mos en el campus virtual:

- No se encuentran aulas;

- No hay un profesor al frente explicando la lección, ni una pizarra repleta

de frases, ecuaciones o esquemas;

- Tampoco se escucha a los compañeros removerse en sus pupitres, quizás

aburridos con lo que el profesor les está contando;

- No existe un horario de clase; y

- No hay horas de descanso para con los compañeros.

Sin embargo, son estudiantes universitarios.

Ya conectados en el campus virtual:

- Se puede estar en un despacho trabajando, en la casa o el aeropuerto;

- A lo mejor están en el autobús o en cualquier parque o, incluso, en el

campo o en la playa; son los estudiantes quienes deciden dónde y cuándo

llevar a cabo una determinada actividad;

.

b) Aportes de la educación virtual

16

17

Cf. www.uvalpovirtual.cl. Wilfredo Moreno, “Filosofía y valores en la virtualidad”. Archivo pdf.

http://www.uvalpovirtual.cl/archivos/ simposio.

Cf. Kahale Dave, Los 6 sombreros del vendedor exitoso, 5,7.

58 El aseguramiento de la calidad de la educación virtual

Juan Roger Rodríguez

- Los estudiantes no están solos en esta aventura; tienen compañeros y profe-

sores, aunque éstos puedan encontrarse a cientos de kilómetros, o incluso

estar distribuidos por varios países, pero con tutores que apoyarán el proceso;

- No hay aula, pero podrán asomarse a una especie de ventana digital, que

es la computadora, para entrar en un espacio donde puedan compartir

información, materiales, actividades y comunicarse con sus compañeros

cuando lo deseen; y

- Probablemente tendrán la oportunidad de participar activamente y de

desarrollar trabajos en red con sus compañeros, aunque no coincidan con

ellos ni en el tiempo ni en el espacio.

En definitiva el “campus” virtual se engloba en los considerados “campus

dispersos”. El campus virtual será su propio domicilio, su lugar de trabajo y el cen-

tro académico, unidos entre sí por redes de comunicación de diverso tipo. Ade-

más, formarán parte de una nueva experiencia de comunidad universitaria den-

tro del “campus virtual”, lo que constituye un aporte inequívoco de la educación

virtual.

A modo de síntesis podemos destacar algunos aportes de la educación virtual:

La utilización del método sincrónico y asincrónico.

Facilidad para el manejo de la información y los contenidos apoyándose

en las TICs.

Acceso a las ventajas del autoaprendizaje, la flexibilización (adecuándose

en el espacio y el tiempo), la exploración y la virtualización.

Expresión en una educación en línea o en una aula sin paredes, teniendo

como escenario del proceso enseñanza-aprendizaje y generando oportu-

nidades de aprendizaje a través del ciberespacio que conduce a la búsque-

da del conocimiento.

En los últimos años se han producido manifestaciones de gran optimismo

respecto al papel que tendrá la alta tecnología en la educación superior. El uso de

las nuevas tecnologías y la expansión de Internet han sido empleados como un

remedio milagroso en muchos de los diversos problemas de la educación superior,

frente a los costes elevados y la ineficiencia de algunos programas educativos. En

otros casos, las tecnologías de la información y de la comunicación se han utiliza-

do como la panacea que ofrecerá la educación.

·

·

·

·

c) Riesgos de la enseñanza virtual

Exigencias éticas de la calidad de la educación virtual

59El aseguramiento de la calidad de la educación virtual

En contraposición a este punto de vista tan positivo, otras voces –que provie-

nen básicamente de Norteamérica– han empezado a insinuar que, pese a que

ofrece nuevas oportunidades, la educación en línea también comporta nuevos

riesgos. La vertiente privada de la enseñanza virtual ha generado buena parte de

estas críticas y de este escepticismo.

Varoglu ha destacado diversos riesgos de la educación virtual: la transforma-

ción de un bien público en una mercancía; el desarrollo de trabajadores y consu-

midores en lugar de ciudadanos críticos; la homogeneización y la estandarización

de los contenidos, los valores y los lenguajes de la educación y, claro está, la frac-
18tura digital

Posteriormente, Noble, en 1997, afirmó que “la conversión a la alta tecnolo-

gía de la educación superior se ha iniciado e implantado de arriba abajo” y explica

esta realidad (de alienación y oposición) en términos de lo que llama “la comer-

cialización de la educación superior” –la mercantilización de la investigación y la

función educativa de la universidad.

En el mismo artículo, Noble añade otros riesgos con relación a los cambios en

la distribución de poder en el nuevo modelo de universidad virtual.

La formación en línea ha sido tachada también de fría e impersonal. Se ha

dicho que su estructura tecnológica es inadecuada. En los últimos años, la educa-

ción en línea ha generado nuevos motivos de desconfianza y de insatisfacción,

tanto entre los profesores como en los estudiantes. Por mencionar dos ejemplos:

en la Universidad de York, de Toronto, la tercera universidad más grande de Cana-

dá, los profesores en 1997 fueron a la huelga durante dos meses en demanda de

una mejor protección contractual y del derecho a mantener el carácter presencial

de sus cursos. A su vez, los estudiantes apoyaron al profesorado en huelga y mani-

festaron su inquietud respecto a todo el sistema educativo en línea. En 1998, los

profesores protestaron de nuevo contra una iniciativa en línea que se quería lle-

var a cabo en la Universidad de Washington, con el argumento de que la educa-
19

ción no se puede reducir a un descenso de información .

Sin embargo, las experiencias de campus virtuales y cursos en línea han

aumentado de forma clara, tanto en Europa como en Norteamérica, con algunas

iniciativas también en los países en vías de desarrollo, y es innegable la fuerte ten-

dencia hacia la enseñanza en línea a través de Internet. Ha llegado el momento

.

18

19

Cf. Adela Ros Hijar, Riesgos y oportunidades de la enseñanza virtual: la experiencia de la UOC.

Cf. Adela Ros Hijar, Riesgos y oportunidades de la enseñanza virtual: la experiencia de la UOC.

60 El aseguramiento de la calidad de la educación virtual

Juan Roger Rodríguez

de analizar las repercusiones generales y los cambios sociales que comportará la

enseñanza virtual. Esta última, por otra parte, no parece que sea la solución a

todos los problemas y retos que plantea la educación superior; pero al mismo tiem-

po, los años de experiencia en este campo pueden servir para disipar algunas de

las preocupaciones y de los temores. Estudiar algunos ejemplos de riesgos reales y

falsos de este tipo de experiencia educativa parece un método bastante adecuado.

La suplantación de identidades, la violación de la privacidad y de la propie-

dad intelectual, son algunos de los problemas éticos que hereda la educación vir-

tual del soporte tecnológico: la Internet. Es sabido que utilizando servicios de la

Internet las personas se pueden comunicar y relacionar sin la obligación de

demostrar su identidad, sea utilizando seudónimos o identidades falsas, o suplan-

tando la identidad de otra persona. Para Mojorovich (2006), “el anonimato crea

problemas de integridad porque desconecta las palabras de las personas”.

En la educación virtual esto representa una clara debilidad, ya que fácilmente

una persona puede recurrir a otra con mayor dominio en la materia para lograr

una mejor evaluación.

Si la educación virtual requiere un nuevo paradigma educativo, esta misma

realidad exige una reflexión ética, motivándonos a proponer algunos presupues-

tos que pueden ayudar a mejorar la calidad de la educación en la región.

Dado que la ética se ocupa del obrar humano y tiene como objetivo y criterio

al hombre que debe ser más humano, consideramos que el hombre ha de explotar

su potencial humano en aras de una sociedad educativa nueva. Su humanidad en

potencia es superior a su humanidad en acto. En este sentido, tanto la responsabi-

lidad como la utopía, se reclaman mutuamente para configurar un mundo mejor
20

donde se requieren identidad y solidaridad .

El mundo y en él la educación experimentan un cambio vertiginoso, situa-

ción que exige cambios en el paradigma que ha de plantearse en el sentido hege-

liano: la modernidad ha de ser afirmada en su contenido humano, negada en sus

d) Suplantación de identidades

II. JUZGAR

a) Presupuestos éticos

20 Hans Kûng, Proyecto de una ética mundial, 49-50.

Exigencias éticas de la calidad de la educación virtual

61El aseguramiento de la calidad de la educación virtual

límites inhumanos, trascendida en una nueva síntesis diferenciada y holístico-

prularista. Situación que ha de motivar no la destrucción de los valores, sino un

cambio de valores.

De una ciencia amoral a una ciencia éticamente responsable.

De una tecnocracia dominadora del hombre a una tecnología al servicio

de un hombre más humano.

De una democracia jurídico-formal a una democracia viva que garantice

la libertad y la justicia.

De una educación bancaria a una educación liberadora y comprometida

con el bien común.

Como consecuencia de este cambio de paradigma de los valores, se propone

un cambio social que no se opone a la tecnología, la industria y la democracia,

sino un cambio que admite, en su dimensión relativa y social. Los valores específi-

cos de la modernidad no pueden ser suprimidos, sino reinsertados en la nueva

constelación y los nuevos valores de la postmodernidad, en sintonía con otros

valores. En suma, no se trata de reprobaciones y condenas, sino de (sin prescindir

de los principios universales e inmutables) contrapesos, de proyectos, orientacio-
21

nes y movimientos alternativos

La inclusión y la tolerancia surgen como valores que son necesarios fortale-

cer. El conocimiento no podrá generalizarse sin una actitud tolerante, que impli-

que la puesta en práctica de la visión transcultural, transreligiosa, transpolítica y

transnacional.

La base para lograr esto es que la educación sea un desafío basado en valores,

desde donde surge la esperanza en que la educación virtual ayude a responder a

esta problemática, planteada a nivel mundial.

Pero lo principal es que los valores propios del sistema están basados en los

principios que dieron origen a la educación, relacionándose con los valores de la

nueva situación de la humanidad. Si bien la educación virtual nació inmersa en

nuestra era y en una realidad concreta, lo importante es tener presente los nuevos

rumbos por los que marcha la sociedad para su perfeccionamiento.

·

·

·

·

.

b) Valores en la educación virtual

21 Cf. Hans Kûng. Proyecto de una ética mundial, 36-37.

Juan Roger Rodríguez

62 El aseguramiento de la calidad de la educación virtual

El ser capaces de considerar la necesidad de la formación en cualquier cir-

cunstancia de la vida, responde a ese desafío consigo mismo y con el deseo de per-

fección que tiene el ser humano al encontrarse siempre incompleto y en aspira-

ción de algo más. En la época actual, este tipo de formación apenas podemos elu-

dirlo, salvo que queramos quedar relegados de los beneficios del mundo moderno.

Por ello, los Estados que se precian de estar al día y las empresas competitivas,
22exigen la formación continua de su profesorado y de sus profesionales

Si la igualdad de oportunidades que está relacionado a la justicia social, es

concebida como un valor adjunto a la educación virtual, significa que desde su

nacimiento lleva implícitos unos valores, porque surge de una necesidad de cubrir

ámbitos donde no llega la educación tradicional.

Sigue a esto tolerancia y apertura a otras culturas, a otras razas, a otros conti-

nentes y a otros conocimientos, lo cual constituye uno de los valores que desde el

inicio ha sido más fácil de potenciar en la educación virtual por su capacidad de

apertura e integración de conocimientos, corrientes, alumnado diverso, entida-

des potenciadoras, currículos, materiales que interactúan y cambian permanen-

temente en la red, y que el sistema permite de forma ágil seguir avanzando en el

mundo globalizado.

Hay otros valores que la educación virtual estimula: la autoestima, la supera-

ción de los propios límites, el sentido de la responsabilidad y del orden, el autoes-

tudio y la observación de las exigencias académicas, el sentir ético, el esfuerzo

personal, la organización y trabajo en equipo, los valores culturales y la creativi-
23dad e investigación .

Los espacios educativos virtuales, cuando son adecuadamente organizados,

se constituyen en comunidades de participación, deliberación y debate. La parti-

cipación de los actores educativos en la virtualidad mediante chats, correos elec-

trónicos, foros, etc. va construyendo un tejido comunicativo que adquiere

dimensiones significativas y cercanas a lo que se denomina una verdadera partici-

pación democrática; pues el espacio virtual no tiene esas limitaciones ni de tiem-

.

c) Comunidad virtual: Participación, responsabilidad, credibilidad y

confianza en comunidades virtuales

22

23

Wilfredo Moreno, “Filosofía y valores en la virtualidad”. Archivo pdf. http://www.uvalpovirtual.cl/

archivos/simposio. 2004.

Wilfredo Moreno, “Filosofía y valores en la virtualidad”. Archivo pdf. http://www.uvalpovirtual.cl/

archivos/simposio. 2004.

Exigencias éticas de la calidad de la educación virtual

63El aseguramiento de la calidad de la educación virtual

po, ni de espacio que podemos encontrar en la educación presencial. En la virtua-

lidad desaparecen aquellos inhibidores de la comunicación que son tan comunes

y nefastos en la educación presencial, tales como: timidez, prejuicios, temor a

hacer el ridículo. En los ambientes educativos virtuales se estimula y potencia la

participación y la comunicación, elementos sin los cuales es inconcebible la exis-

tencia de procesos significativos de enseñanza y aprendizaje.

Las interacciones que se construyen en los ambientes virtuales consolidan las

comunidades virtuales. El término comunidad denota una comunidad de intere-

ses. La pertenencia a una comunidad, sea ésta virtual o no, permite a la persona

satisfacer algunas necesidades psicológicas, que se corresponden con las pregun-

tas: ¿Quién soy yo?, ¿De qué soy parte?, ¿Qué me conecta con el resto del mundo

y en qué medida me relaciono con las demás personas?, ¿Qué recibo de los

demás?, ¿Qué es lo que me importa? La comunidad virtual, como constructora

social, posee una dimensión simbólica.

Una forma de valorar esa simbología consiste en analizar el grado en el que los

miembros se muestran identificados con la comunidad virtual. Si es así, los indivi-

duos considerarán que la comunidad virtual es algo íntimo y afirmarán que se

sienten parte de ella y que ésta es parte de su vida. En definitiva, la comunidad

virtual adquiere un significado propio.

Otra de las características que se dan en ese espacio de interacción y cons-

trucción de vínculos comunitarios, es la reciprocidad comunicativa entre los acto-

res. Las relaciones se construyen fundamentándose en esos vínculos de reciproci-

dad, sin los cuales no sería posible la existencia de la comunicación.

La conformación de las comunidades de educación virtual garantizan su fun-

cionamiento y continuidad, siempre y cuando se cultiven en ellas valores como la

participación, la responsabilidad, la credibilidad y la confianza; elementos que se

constituyen en ingredientes imprescindibles para la existencia de cualquier tipo
24de comunidad humana .

Es esencial desarrollar la autonomía de la persona para que pueda decidir por

sí misma, autoprogramarse como trabajador y como ser humano en torno a objeti-

vos de forma independiente a lo largo de su vida (...) y, finalmente, es esencial

d) El valor de la autonomía en experiencias de educación virtual

24 Cf. Héctor Cardona, Consideraciones acerca de la educación virtual como comunidad de relaciones

afectivo-valorativas. www.rieoei.org/deloslectores/2203Carmona.pdf.

64 El aseguramiento de la calidad de la educación virtual

Juan Roger Rodríguez

tener un anclaje fuerte, si es posible, en afectos. Pero como eso es cada día más

difícil, lo más seguro es tener valores éticos y morales claros, firmes, no cambian-

tes. Es decir, una brújula interior. El ciudadano del tercer milenio debería de ser
25

responsable, tolerante, informado y autónomo. (Manuel Castells) .

Un componente fundamental para el desarrollo moral y ético en los sujetos es

la formación del valor de la autonomía. La presencia o ausencia de la autonomía

se puede evidenciar en cualquier espacio cultural donde ocurran interacciones

humanas. Los espacios educativos de toda índole se constituyen en escenarios

importantes para el desarrollo de procesos autonómicos. De hecho, cuando se

trata de evaluar prácticas y procesos educativos, una de las variables relevantes a

tener en cuenta, es la que corresponde al desarrollo de la autonomía en los edu-

candos.

Para el caso de la Educación Virtual, al iniciarse las sesiones de Chat u otra

interacción mediante cualquier herramienta tecnológica, necesariamente se

deben poner en escena los máximos éticos, representados en expectativas,

deseos, normas y reglas de juego. Esa puesta en escena, como es lógico esperar,

supone necesariamente un fuerte estado de tensión (conflicto) como consecuen-

cia de la asimilación y negociación de las normas, reglas y deseos de la institución

educativa, de la asignatura, de la mediación, del profesor, del estudiante. Esa fase

de conflicto y negociación se constituye en una fase de construcción de los míni-

mos éticos, requeridos para que exista un ambiente comunicativo adecuado que

haga viable la interacción educativa.

En la modalidad de la educación virtual el docente debe asumir nuevas fun-

ciones y nuevos roles. Ese tema abre la posibilidad para una reflexión en cuanto a

la educación mediada por la tecnología. Al revisar los aportes de quienes han

descrito la nueva realidad del docente en esta modalidad es prioritario plantear

con énfasis la relación pedagogía - humanística - tecnología.

“El maestro debe renovarse permanentemente, alcanzar un bagaje de conoci-

mientos que le permita el dominio de estos nuevos medios así como cambiar sus

III. ACTUAR

a) Potenciar lo humano en la educación virtual

25 Cf. www.areacomunicacion.com.ar. Manuel Castells, Entrevista para “La Nación” por Susana Reinoso.

Buenos Aires-11-3-2001.

Exigencias éticas de la calidad de la educación virtual

65El aseguramiento de la calidad de la educación virtual

planteamientos didácticos, a fin de alcanzar la máxima efectividad frente al “he-
26cho social por naturaleza. La educación” .

Con mirada reflexiva y reconociendo las riquezas que la educación virtual

alcanza, gracias al uso de las Tic, es prioridad en el educador virtual encontrar el

punto de equilibrio no sólo en la flexibilidad pedagógica y logros cognitivos, sino

en el acercamiento y en el acompañamiento para fortalecer la formación humana

en todas sus dimensiones.

Observar lo que se gana con la tecnología, pero también lo que se pierde con

ella. Una de esas pérdidas es el contacto directo, la relación cara a cara, el perder

el contacto real con las personas, con los sentimientos y expresiones espontáneas

y con las cosas.

Hay una gran ventaja para asumir lo humano desde la virtualidad a pesar de

las carencias que surgen por falta del contacto directo. Es el acompañamiento

individual a los aprendizajes. No me refiero sólo a los aprendizajes cognitivos, sino

a los de carácter humano; es decir, de valores, de principios éticos, antropológi-

cos, de trabajo de la condición humana, la identidad regional, de proyecto de

vida, de la afectividad, de las relaciones interpersonales, etc. Y en ese sentido, los

docentes, en todo el marco instruccional que se necesita en la educación virtual,

están llamados a ubicar el desarrollo de aprendizajes desde la importancia del

compromiso humano, del aprender a ser y a convivir, antes que del tener o saber.

“La red es una autopista pero también un laberinto. Nos puede esclavizar o
27

liberar, aumentar la solidaridad o el individualismo, empobrecer o enriquecer” .

Enseñar a buscar.

Enseñar a entender.

Enseñar a aplicar el sentido crítico.

Enseñar a comunicar.

Seguimiento y control de la actuación del participante.

b) Entonces ¿qué hacer?

c) Alternativas respecto a los riesgos de la educación virtual

·

·

·

·

·

26

27

Felipe Criollo, Potenciar lo humano en la educación virtual. Hacia la humanización de la tecnología.

Nuevos roles nuevos retos. Cf. ciberprofesor.blogspot.com.

Felipe Criollo, Potenciar lo humano en la educación virtual. Hacia la humanización de la tecnología.

Nuevos roles nuevos retos. Cf. ciberprofesor.blogspot.com.

66 El aseguramiento de la calidad de la educación virtual

Juan Roger Rodríguez

·

·

·

·

·

Concientización del participante.

Definición de reglas claras.

Combinación de actividades síncronas y asíncronas.

Uso sistemático de softwares o programas de audio y video.
28

Los estudiantes deben justificar las actividades realizadas .

Los sistemas de educación virtual, –desde una visión pedagógica– ofrecen

más ventajas que inconvenientes; sin embargo no se pretende soslayar los riesgos

y los posibles fracasos en los que las instituciones de educación superior pueden

incurrir si las instancias de gestión, de docencia e investigación no toman las deci-

siones pertinentes que permitan establecer una relación interactiva de tipo hori-

zontal entre estudiantes, tutores e institución, en función de propiciar procesos

educativos de alta calidad.

Las comunidades virtuales de aprendizaje, que se configuran en torno al espa-

cio de relación, son un marco de relación donde el respeto es el valor que marca la

pauta de la interacción. No sólo las normas son importantes en estos espacios;

también es importante establecer unas relaciones fundamentadas en la seguridad

del respeto a la identidad, a la intimidad y, por lo tanto, basadas en la mutua con-

fianza, como expresión de una conciencia ética.

Los estudiantes “a distancia o virtuales” experimentan un nuevo modo ser y

de obrar en una nueva estructura y soporte para la planificación y la preparación

de los materiales didácticos y su interrelación con la comunidad educativa. El

estudiante comprende el cambio de rol que debe asumir en un sistema a distancia

con un aprendizaje activo y autónomo, interrelacionado e integrado en la comu-

nidad virtual, en sintonía con el modelo educativo mundial, donde se intenta

globalizar la educación.

CONCLUSIONES

28 Cf. Ismael Moreno, Sugerencias para minimizar la suplantación de identidades. rafaelamario.jimdo.com/

ensayos-recientes. Editor. Edo. Mérida, Venezuela.

Exigencias éticas de la calidad de la educación virtual

67El aseguramiento de la calidad de la educación virtual

BIBLIOGRAFÍA

Cardona, H. E. Consideraciones acerca de la educación virtual como comunidad de relaciones afectivo-

valorativas.www.rieoei.org/deloslectores/2203Carmona.pdf. Cf.Educación virtual. Universidad del

País Vasco, España.www.rieoei.org/deloslectores/2203Carmona.pdf.

Criollo, F.A. ciberprofesor.blogspot.com. Potenciar lo humano en la educación virtual. Hacia la humani-

zación de la tecnología. Nuevos roles nuevos retos.

Gólcher, I. (2001). Innovaciones y Educación Virtual. Hacia una nueva Internet. Recuperado el 06 de

Mayo de 2009 desde: http:/mensual.prensa.com/mensual/contenido/2001/08/31.htm.

Dave, K. Los 6 sombreros del vendedor exitoso, Madrid, 2009.
6Kûng, H. Proyecto de una ética mundial, Madrid 2003 .

Mojorovich, N. (2006). Ética e Internet. Recuperado el 30 de Abril de 2009 desde: http://www.ciberjure.

com.pe/index.php.

Moreno I. Sugerencias para minimizar la suplantación de identidades. rafaelamario.jimdo.com/ensayos-

recientes. Editor. Edo. Mérida, Venezuela.

Moreno, W. (2004). “Filosofía y valores en la virtualidad”. Archivo pdf. http://www.uvalpovirtual.cl/

archivos/ simposio.

Ros Hijar, A. Riesgos y oportunidades de la enseñanza virtual: la experiencia de la UOC.

http://www.uoc.edu/humfil/articles/esp/ros/ros.html.

Noble, D. (1997). “Digital Diploma Mills: The Automation of Higher Education.

http://www.firstmonday.dk/issues/issue3_1/noble/index.html.

Varoglu, Z. I C. Wachholz (2001). “Education and ICTs: Current Legal, Ethical andEconomic Issues”.

TechKnowLogia. V.3, n.1. Enero-Febrero.http://www.TechKnowLogia.org.

68 El aseguramiento de la calidad de la educación virtual

Juan Roger Rodríguez

ANÁLISIS NACIONALES

La evaluación de los programas educativos virtuales
de nivel universitario

Beatriz Fainholc

Doctora en Educación. Directora del Centro de
Diseño, Producción y Evaluación de Recursos

Multimediales para el Aprendizaje
(CEDIPROE)

ÍNDICE

INTRODUCCIÓN

Introducción. 1. Caracterización del sistema de evaluación y acreditación en el país

y especificidades del marco legal específico. 2. Análisis de algunos casos distintivos o

experiencias de instituciones o programas de educación a distancia que hayan sido

evaluados local o internacionalmente resaltando dificultades, hallazgos e impactos.

3. Criterios de los instrumentos, indicadores y factores de los procesos de evaluación

y acreditación de la educación a distancia. 4. Orientaciones generales de la política

pública en términos de la calidad en la educación a distancia. 5. Conclusiones gene-

rales y recomendaciones sobre la calidad de la educación a distancia electrónica y

sus mecanismos de aseguramiento en programas, instituciones y países.

Existe una necesidad/exigencia de instalar y replantear la práctica evaluativa

referida a las innovaciones tecnológico educativas inscriptas en las propuestas

educativas virtuales universitarias, responsabilidad compartida de todos sus res-

ponsables, con especial énfasis en convertirse en una política pública educativa

articulada con las de ciencia y tecnología. La superación de ópticas reduccionis-

tas empobrecedoras debe reemplazarse por la incorporación en la evaluación de

la calidad educativa, criterios y parámetros, estándares e indicadores que inclu-

yan lo especifico conceptual, procedimental y axiológico de la educación a dis-

tancia (en todas sus variantes), y así abolir la transferencia de criterios existentes

en la educación superior presencial convencional.

Frente a la fuerte expansión de la conectividad y de las TIC en su impacto

ARGENTINA

71El aseguramiento de la calidad de la educación virtual

sociocultural y educativo, los programas educativos que incorporan la modalidad

virtual, en sus variados formatos, para los niveles universitarios (en especial de

postgrado) requieren ajustar –si existe–, o crear, –si no lo poseen–, algún sistema

de aseguramiento de la calidad de la educación administrada, en este caso, de

forma mediada por tecnologías.

El desarrollo de estos programas ha sido exponencial, aunque rodeado de

resistencias que proponen una homologación para la educación a distancia (vir-

tual) de las condiciones evaluativas de la educación presencial, lo que produce

una real desconsideración de las estrategias pedagógicas a distancia –con una

especificidad tecnológico-educativa con TIC–, si se trata de mejorar con proce-
29sos evaluativos de la calidad educativa , que deberían obligar a enfrentar los sis-

temas de aseguramiento y acreditación de la calidad del servicio de enseñanza y

aprendizaje distribuido por medios electrónicos, puros o mixtos.

Estos programas inscriptos en contextos de alta presión tecnológica, econó-

mica, demográfica, social, etc. mundial, además, deberían tender a un mayor acce-

so equitativo de franjas mayores poblaciones, hacia la formación de competen-
30cias especificas requeridas, en el marco de una sociedad del conocimiento con

31
transversal internacionalización educativa, en especial de nivel superior, lo que

plantea nuevas interrogantes, en cuanto a su pertinencia y relevancia, más allá de

su eficiencia económica y su eficacia técnico-instrumental.

Para un esclarecimiento conceptual de lo nombrado en este capítulo, que por

razones de espacio se imposibilita realizar, se aconseja, buscar más información en
32

las fuentes indicadas y otras.

Si bien existen en la Argentina una serie de documentos legales regulato-

rios de la modalidad universitaria a distancia general, es poco existente lo refe-

1. CARACTERIZACIÓN DEL SISTEMA DE EVALUACIÓN Y ACREDITACIÓN EN LA

ARGENTINA Y ESPECIFICIDADES DEL MARCO LEGAL ESPECÍFICO

29

sal, que no serán abordada no solo por falta de espacio, sino por exceder la preocupación de este capítulo.

30 Sherron y Boettcher (1997). En: Saucedo, M. R. “La Investigación y la evaluación de programas: procesos

claves para el mejoramiento de la educación a distancia”. Disponible en: http://www.turevista.uat.edu.mx/

Volumen%204%20numero%203/(Microsoft%20Word%20-%20ART-IEEducaci.pdf.

31 Rama, C. (2009). La Universidad latinoamericana en la encrucijada de sus tendencias. Ediciones Unicari-

be, Rep. Dominicana.

32 Fainholc, B. (2010). Diccionario de Tecnología Educativa. Alfagrama, Buenos Aires.

Infinitas macro causas globales y locales, deberían ser consideradas a la hora de una explicación multicau-

Beatriz Fainholc

72 El aseguramiento de la calidad de la educación virtual

rido a la educación mediada por tecnologías o virtual, que solo aparece como

articulación de las TIC en la educación presencial. Poco existe un cabal marco

conceptual regulatorio consensuado acerca de la evaluación de estos progra-

mas y la acreditación de los títulos expedidos, que fortalezcan los resortes de un

aseguramiento de su calidad.

Para la Argentina y América Latina se percibe que mientras la evaluación

se refiere a una búsqueda de una consistencia interna de la propuesta formativa

electrónica a distancia, en base a información y de criterios establecidos y reali-

zada por una auto y hetero-evaluación y por pares internos, la acreditación de

las ofertas educativas virtuales, se halla dada por revisiones externas acerca de

de su calidad, en confrontación a estándares (nacionales, internacionales,

regionales, etc.), en general no enunciados, por las agencias dedicadas a ello.

El análisis de la búsqueda de la calidad de los cursos educativos superiores

incluyendo los de distancia, ha sido una preocupación para gobiernos, institucio-

nes y agencias educativas del país. Sin embargo, registra una demora en cuanto a

la especificidad de programas a distancia, más aún electrónica con las TIC.

Si se entiende por calidad “un conjunto de procesos, de planes y acciones de

más alto nivel, desde un punto de vista organizativo, que controlan o afectan a la
33

eficacia de los procesos de menor nivel de generalidad” , diversos criterios deberían

estar involucrados para la emisión de juicios de valor respecto de los mismos.

Como condición de efectividad de un programa, que bien podrían ser aplicados

como criterios a los diversos componentes de cursos o programas, como a un

material educativo, el desempeño tutorial, a la plataforma tecnológica que

sostiene la interacción educativa mediada, la calificación de los agentes socia-

les que llevan adelante el programa, y muchos elementos más.

Para la Argentina solo muy recientes reglamentaciones que existen ya publi-
34

cadas , recogen descripciones con recopilación de información en estos sentidos,

La situación argentina

La evaluación de los programas educativos virtuales de nivel universitario

33

34

López Ruperez (1997: 37 -38).

Fernandez Lamarra, N. (2007). Educación Superior y calidad en América latina y Argentina. IESALC-

EDUNTREF. Cap. 6 Aseguramiento de la calidad en los procesos de internacionalización de la educación

superior y de la educación virtual. IDEM Parte II dedicada a la Evaluación y Acreditación en la educación

superior argentina. Rama, C. (2009). La universidad latinoamericana en la encrucijada de sus tendencias.

UNICARIBE, Sto Domingo. Rep. Dominicana.

73El aseguramiento de la calidad de la educación virtual

hacia un marco que regule, la educación superior a distancia: por el contrario, se

transfieren las normas presenciales a los programas a distancia.

De este modo, la Ley de Educación Nacional, sancionada en el año 2006,

dedica por primera vez un Título especial a la Educación a Distancia: revela inte-

rés del Estado por ejercer control de esta opción pedagógica e impulsar estrategias

de desarrollo con equidad y calidad.

Desde la perspectiva de la gestión, el rasgo dominante de la Educación a Dis-

tancia lo constituye el carácter federal que exige intervención y vinculación entre

las jurisdicciones. Por ello, en el año 2002, el Consejo Federal de Cultura y Educa-

ción, ámbito interjurisdiccional de concertación, acuerdo y coordinación de la

política educativa nacional, aprobó la Resolución N° 183, mediante la cual se

crea la Comisión Federal de Registro y Evaluación Permanente de las ofertas de

Educación a Distancia para los niveles primario, secundario y superior. Está con-

formada por representantes del Ministerio de Educación, de las regiones educati-

vas del país y coordinada por la Secretaría del Consejo. Los criterios de análisis

adoptados y las evaluaciones realizadas han contribuido al mejoramiento de las

propuestas.

En año 2007, aquel Consejo aprobó la Resolución N° 32, que plantea orienta-

ciones, avanza en la definición de la gestión federal mediante supervisión y audi-

torias, acuerda la revisión y actualización de la norma cada dos años y postula la
35

coordinación con el Consejo de Universidades .

Otras resoluciones especiales para el área de nuestro interés son:

a) RESOLUCIÓN Nº 183/02 C.F.C. y E. del 6/noviembre/2002, que,

apoyándose en la Ley Federal de Educación N° 24.195, la Ley de Educación Supe-

rior Nº 24.521 y las Resoluciones del Consejo Federal de Cultura y Educación N°

61/97 y 114/99, y que, en base a ello, establecieron los criterios de adecuación

pedagógica de las instituciones educativas que operen dentro de la modalidad a

distancia, para formación docente, según los acuerdos alcanzados en el marco del

Consejo Federal referidos a: Estructura del Sistema Educativo, Contenidos Bási-

cos, Criterios de Organización Curricular, Títulos y Certificaciones a otorgar.

35 José, Susana y Vergara, María Virginia. “La normativa que regula la Educación a Distancia en el sistema

educativo en Argentina: historia, aspectos relevantes y prospectiva”. En: Mena, M.; Rama, C. y Facundo,

A. (comp.) (2008). El marco regulatorio de la Educación Superior a Distancia en América Latina y el Caribe.

Eds. UNAM, Virtual Educa, ICDE. Bogotá. http://www.lalibreriadelau.com/catalog/pageflip2/marco_

regulatorio_unad/flash.html#/5/.

74 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

Se relaciona así con los mecanismos para la acreditación y validación de los

títulos expedidos, donde toda institución debía adecuarse a las normativas y

disposiciones de la jurisdicción donde residan los alumnos que realicen esos

estudios.

La Resolución N° 114/99 determina los criterios a cumplimentar las ofertas

de formación docente para todos los niveles, ciclos, modalidades y regímenes

especiales establecidos en la Ley 24.195 de modalidad “a distancia”, “semipresen-

cial”, “no presencial” o a distancia. En el Anexo de la RESOLUCIÓN Nº 183/02

C.F.C.Y.E. se establece la conformación y funcionamiento de la Comisión Federal

de Registro y Evaluación Permanente para aquellas instituciones que ofrezcan

ofertas para todos los niveles y modalidades de la Educación Básica y Terciaria no

Universitaria de Educación a Distancia, aunque recomendando acudir a la

CONEAU (Comisión Nacional de Evaluación y Acreditación Universitaria), en

su Consejo Técnico Pedagógico, para conformar comités de especialistas que la

asistirá en las tareas y actividades nombradas de evaluación y derivadas, como

producir dictámenes, que se constituirán en el antecedente para el reconoci-

miento de las ofertas por las autoridades jurisdiccionales, que serán el fundamen-

to para otorgar la validez nacional de los estudios y los títulos por parte del Minis-

terio de Educación, Ciencia y Tecnología de la Nación.

b) En la órbita del Ministerio de Educación, Ciencia y Tecnología, en

EDUCACION SUPERIOR, la Resolución 1717/2004- Educación a Distan-

cia. Enumera las disposiciones generales obligatorias como lineamientos para la

presentación y evaluación de Programas y Carreras en modalidad de Educación a

Distancia, de gestión pública o privada. Se reconoce que se encuentran en pleno

proceso de expansión con la generalizada introducción de tecnologías de la infor-

mación y redes de comunicación; reconocen los avances de propuestas metodo-

lógicas innovadoras que responden al interés y necesidad de ampliar y diversificar

las ofertas educativas. Se establecen normas y pautas actualizadas que permitan

garantizar un desarrollo ordenado de la E.D. a fin de que alcance niveles académi-

cos de calidad, acordes con lo establecido en las Leyes Nº 24.195 y 24.521, el

Decreto Nº 81/98, tanto si coexiste con la modalidad presencial en una misma

institución, cuanto si se crean instituciones exclusivamente de educación a dis-

tancia, a los fines de otorgar el reconocimiento oficial de validez nacional de los

títulos que expidan las estas instituciones.

En lo que sigue se referencia el tema de evaluación que es de nuestro interés,

en los siguientes momentos:

La evaluación de los programas educativos virtuales de nivel universitario

75El aseguramiento de la calidad de la educación virtual

Art. 9°. La SECRETARIA DE POLÍTICAS UNIVERSITARIAS podrá evaluar

externamente la ejecución de las carreras comprendidas en el artículo 42 de la Ley Nº

24.521, gestionadas bajo la modalidad a distancia, con el objeto de sugerir las correc-

ciones y revisiones necesarias para el mantenimiento de la calidad de la oferta.

Art. 10. En aquellos proyectos institucionales que prevean como modalidad exclusi-

va la educación a distancia, además de satisfacerse las necesidades generales previs-

tas por las Leyes Nros. 24.195 y 24.521 y sus Decretos reglamentarios, deberán obser-

varse las normas establecidas en la presente resolución, para cada una de las carreras

que se propongan crear y poner en marcha.

También se deben mencionar las condiciones que respecto de las TIC –tecno-

logías de información y comunicación– estipulan, ya que se trata de programas a

distancia electrónicos, que se apoyan a ellas. Así: “El requisito mínimo de comu-

nicaciones se garantiza por el uso del correo electrónico, las listas de distribución

o foros y páginas web específicas. Se deben definir las condiciones técnicas y peda-

gógicas de uso de dichas tecnologías (sincrónicas y asincrónicas). Es necesario

partir de la premisa de que un Sistema de Educación a Distancia debe contar con

la mejor tecnología de comunicaciones posible, o diseñar una propuesta para
36llegar a alcanzarla dentro de un plazo acotado” . Respecto de proceder a realizar

una evaluación propone “Formatos de evaluación”.

El requisito mínimo de la evaluación debe cubrir, por una parte, las instancias

institucionales de verificación de los aprendizajes realizados por los estudiantes

con fines de aprobación de las asignaturas. Y, por otra parte, aquella que propor-

cione información sobre el programa o carrera no presencial, con sus referencias

institucionales.

El proyecto debe incluir el modelo de evaluación con sus distintos formatos:

la descripción de normas, procedimientos y condiciones previstas en las diferen-

tes instancias pautando, específicamente, aquellas que determinan las condicio-
37nes de aprobación de asignaturas .

c) Resolución 01/2010 de la Dirección Nacional de Gestión Universitaria

Apoyándose en la Ley de educación Superior 24.521 y sus decretos reglamenta-

rios, del Ministerio de Educación argentino, el Anexo VII de la norma (inédita),

36

37

Ministerio de Educación, Ciencia y Tecnología - EDUCACIÓN SUPERIOR - Resolución 1717/2004-

Educación a Distancia.

Op. Cit.

76 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

que se dedica a especificar los criterios y procedimientos, por esa Dirección, usa-

dos para realizar las evaluaciones curriculares para la creación o modificación de

propuestas de carreras todas presenciales, de grado, pregrado, de ciclos de com-

plementación curricular, respetando disposiciones anteriores del CU (Consejo

Universitario), CPRES (Consejos de planificación regional de la educación supe-

rior, según pertenencia de la institución), del SIPEs (Sistema informático para
38

planes de estudio), y de la CONEAU .

Esta resolución, a pesar que homóloga las condiciones de evaluación de pro-
39

gramas presenciales para evaluar a los de distancia, avanza dentro de un diálogo

interinstitucional, tendiente no solo al mejoramiento de la calidad de los aprendi-

zajes virtuales de nivel universitario sino a transparentar los mecanismos implica-
40

dos en la creación, habilitación, reconocimiento, etc. de carreras .

De este modo, norman los procedimientos de modo taxativo para la evalua-

ción curricular, y establece los criterios y procedimientos a utilizar por esta instan-

cia de GESTIÓN UNIVERSITARIA –DNGU–, que evalúa las propuestas de

creación o modificación de CARRERAS DE MODALIDAD A DISTANCIA.

Es decir, se trata de un documento central que ordena y regla la educación a dis-

tancia –virtual– universitaria de la Argentina, que retoma los mismos criterios

(excepto la localización) que para evaluar las carreras con modalidad presen-
41

cial , al verificar si la carrera ya cuenta con reconocimiento oficial en la modali-

dad presencial, para que se plasmen los mismos alcances en la modalidad a distan-

cia; y si se trata de una presentación nueva o para una revalidación de carreras

con reconocimiento oficial ya otorgado.

Es interesante una transcripción directa de la Disposición nombrada, ya que

evalúa para cursos (no programas) universitarios distancia, –sin especificar si son
42

electrónicos o no, aunque menciona a las TIC–, en los siguientes términos:

La evaluación de los programas educativos virtuales de nivel universitario

38

39

40

41

42

Respecto de las caracterizaciones de este organismos, remitirse a todo lo registrado en la bibliografía de este

capítulo que se haya ya publicado y que aparece mencionado en este capítulo.

Intervienen diversas instancias existentes como el CPRES (Consejos de Planificación Regional de la Edu-

cación Superior, de pertenencia de la propuesta a elevar); el SIPEs (Sistema Informático para Planes de

Estudio), dictámenes provisorios, favorables o no del CU (Consejo de Universidades) y de la CONEAU

(Comisión Nacional de Evaluación y Acreditación) que se desempeñan como agencias evaluadoras y

acreditadoras de los programas universitarios virtuales que se creen, reformulen, etc.

No incluye Postítulo o cursos de extensión con formatos de carrera.

Decreto Nacional Nº 81 de fecha 22 de enero de 1998 y Resolución Ministerial Nº 1717, de fecha 29 de

diciembre de 2004.

Resolución 01/10 de la Dirección Nacional de Gestión Universitaria, Ministerio de Educación, Ciencia y

Tecnología de la Nación.

77El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

·

Respecto al modelo educativo:

- Que presente las bases epistémicas y pedagógicas que lo orientan.

Respecto al Sistema de Educación a Distancia:

- Que cuente con una estructura de apoyo administrativo;

- Que se describan los perfiles, funciones y antecedentes de personal

académico y administrativo;

- Que se prevea una evaluación interna del sistema;

- Que la infraestructura y el equipamiento disponible en la institución es

aplicable con exclusividad a la propuesta que se presente;

- Que se describan las características tecnológicas de los soportes a dis-

posición de la carrera (niveles de operación y confiabilidad, modos de

garantizar las funcionalidades técnicas).

Respecto al desarrollo de los procesos de enseñar y de aprender:

- Que se detallen las características pedagógicas de los materiales, junto

con la justificación de los derechos sobre los mismos y los medios de

acceso provistos a los estudiantes;

- Que se dé cuenta de una estimación cuantitativa de los tiempos para

las actividades que se proponen;

- Que se describa la metodología para la toma de exámenes, garantizan-

do un vínculo sincrónico temporal entre docente y alumno; que se

expliciten las condiciones de seguridad y confiabilidad de los exáme-

nes de aprobación de cada asignatura.

Respecto al perfil de los docentes y sus responsabilidades académicas:

- Que se definan los roles de todos los docentes que intervienen (auto-

res, tutores, etc.);

- Que se prevea una propuesta de capacitación permanente.

Respecto al régimen de alumnos:

- Que se describan los modos en que se garantiza el desarrollo presencial

de instancias de aprendizaje que impliquen prácticas, residencias, tuto-

rías y pasantías y la supervisión docente institucional.

Respecto a los centros de apoyo (sólo para los casos en que se prevean

centros de apoyo institucionalizados):

- Que se detalle la previsión de los centros de apoyo;

- Que se adjunten los convenios y protocolos respectivos;

- Que se registren los convenios y protocolos respectivos en el Regis-

tro de Convenios previsto por Resolución Ministerial Nº 1180/07.

78 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

·

·

Respecto a los materiales presentados:

- Que se presente como mínimo, la quinta parte del material que utiliza-

rán los alumnos en el desarrollo total de la carrera, los manuales de

procedimientos y usuarios y las claves de acceso.

Respecto a los procesos de Acreditación:

Existen, a modo de antecedentes, algunas agencias acreditadoras de nivel

internacional, –en USA, la CHEA, organismo reconocido por el Dpto. de

Educación o el Distance Education and Training Council–, que también

acreditan programas a nivel regional. También en la UE, como espacios

comunes de aprendizaje, sistemas de créditos (CTS), respaldan la movili-

dad de estudiantes y académicos a través de la European Association of

Distance Teaching Universities. Otras organizaciones son: la Agencia

Nacional de Evaluación de la Calidad y Acreditación de España

(ANECA) http://www.aneca.es/, European Association for Quality Assu-

rance in Higher Education (ENQA) http://www.enqa.eu/, y la European

Foundation for Quality in e-Learning (EFQUEL) http://www.qualityfoun

dation.org/.

Para América latina se presenta un resumen muy sucinto pensando que

se puede realizar una consulta más profunda en las fuentes web gráficas

que se señalan. Entre éstas el CIES (con 80 indicadores de evaluación

global), pero no son agencias acreditadoras. La Red Iberoamericana de

Acreditación de la Calidad de la Educación Superior (RIACES)

http://www.riaces.net/ de la que forman parte la Asociación Dominica-

na para el Autoestudio y la Acreditación (ADAAC), la Comisión

Nacional de Acreditación (CNAP) de Chile, el Consejo Nacional de

Acreditación (CNA) de Colombia, la Comisión Nacional de Evalua-

ción y Acreditación (CONEAU) de Argentina, entre otras. RIACES

forma parte (con 400 indicadores) del Instituto Latinoamericano y del

Caribe de Calidad en Educación Superior a Distancia (CALED)

http://www.utpl.edu.ec/caled/ no son agencias acreditadoras globales.

Cada país posee sus propios estándares y criterios para valorar y acredi-

tar la calidad educativa.

En Brasil, muy avanzada últimamente en la normatización de la Educa-

ción a distancia: La “Portaría 2253”, Ministério da Educação (Secretaria

de Educação à Distância - Brasil, 2004), incentiva las instituciones de

La evaluación de los programas educativos virtuales de nivel universitario

79El aseguramiento de la calidad de la educación virtual

enseñanza superior y universidades a invertir en el desarrollo de proyectos
43a distancia . La ABED –Asociación Brasilera de Educación a distancia–

ha trabajado arduo en estas líneas durante muchos años. http://www2.

abed.org.br/documentos.

En Colombia, pionera de la educación a distancia, el Instituto Colom-

biano de Fomento de la Educación Superior, http://www.icfes.gov.co/

espanol/servicio/index.htm, que se esfuerza para velar por la calidad de los

programas virtuales. También incursiona en la elaboración de Políticas

sobre la Educación Superior con una propuesta de un Sistema de Asegu-

ramiento de la Calidad para los programas a distancia, en la órbita del

Ministerio de Educación Nacional, Dirección de Calidad de la Educación
44

Superior (2005). Al respecto, ver también “Colombia aprende” .

En México, la COPAES - Consejo para la Acreditación de la Educación

Superior, que conglomera instituciones/ agencias acreditadoras como el

CONCYT y otros; pero para Educación a Distancia no hay aún marcos

publicados a pesar que están trabajando.

En la Argentina, lleva la conducción de la acreditación del nivel universi-

tario (no superior) presencial y a distancia, la CONEAU - Comisión

Nacional de Evaluación y Acreditación Universitaria. (http://www.

coneau.edu.ar/#), dependiente del Ministerio de Educación, Ciencia y

Tecnología. Establece la normativa y los procedimientos para la regula-

ción nacional de carreras de grado en general y en particular, aquéllas de

interés público, para la acreditación periódica de estas carreras, cuyos

títulos corresponden a profesiones reguladas por el Estado. El Ministerio

de Educación, Ciencia y Tecnología determina, en acuerdo con el Conse-

jo de Universidades, la nómina de títulos cuyo ejercicio profesional pudie-

ra poner en riesgo de modo directo la salud, la seguridad, los derechos, los

bienes o la formación de los habitantes (artículo 43º de la Ley de Educa-

ción Superior Nº 24.521) con la aprobación previa de estándares de acre-

ditación por parte del Ministerio de Educación, Ciencia y Tecnología, en

43

44

Ese documento presenta diez criterios de calidad para evaluar cursos a distancia desde el punto de vista

institucional y profesional, hasta factores vinculados a la tecnología educacional, la sostenibilidad financie-

ra y la idiosincrasia de su clientela, ciudad o región.

http://www.colombiaaprende.edu.co/html/mediateca/1607/articles-86323_archivo.pdf.

80 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

acuerdo con el Consejo de Universidades. El Decreto Nº 499/96 (artículo

7) dispone que la acreditación constituye una condición necesaria para el

reconocimiento oficial y consecuente validez nacional del título por parte

del Ministerio de Educación, Ciencia y Tecnología.

Sin embargo, las funciones de la CONEAU y las del Ministerio están cla-

ramente diferenciadas. Las atribuciones y responsabilidades de la

CONEAU se limitan a la acreditación de las carreras, entendiéndose por
45

acreditación un proceso de evaluación de la calidad académica, comple-

mentario de la evaluación institucional y dirigida a su mejoramiento;

tiene objetivos exclusivamente académicos y considera los efectos socia-

les y eventualmente políticos, pero no jurídicos. En cambio, las atribucio-

nes y responsabilidades del Ministerio tienen efectos netamente jurídicos

que abarcan la evaluación/acreditación de carreras universitarias de

grado y postgrado. Como se recordará, la Ley de Educación Superior, ya

nombrada, en sus artículos 42, 43 y 46 establece las condiciones generales

mediante las cuales se llevan a cabo los procesos de acreditación de carre-

ras universitarias.

En ella se establece:

- Los planes de estudio deben respetar tanto la carga horaria mínima

prevista en el artículo 42º, como los contenidos curriculares básicos y

los criterios sobre intensidad de la formación práctica que establezca el

Ministerio de Educación, Ciencia y Tecnología, en acuerdo con el Con-

sejo de Universidades. Se establecen así actividades reservadas al títu-

lo, la carga horaria mínima, los contenidos curriculares básicos, los

criterios de intensidad sobre la formación práctica y los estándares de

acreditación.

- Se acreditan los títulos de carreras cuyo ejercicio pueda comprometer

el interés público.

- Los estándares mediante los cuales se desarrollarán los procesos de

acreditación son fijados por el Ministerio de Educación, Ciencia y Tec-

nología, en acuerdo con el Consejo de Universidades. Existen una

La evaluación de los programas educativos virtuales de nivel universitario

45 Guía de autoevaluación y la Guía de pares, formularios para la recolección de la información sobre las

características de las unidades académicas, planes de estudios, de las actividades curriculares, del cuerpo

docente y de la infraestructura y equipamiento disponible y sobre la gestión de las carreras, entre otros

elementos, diseñados para verificar el cumplimiento de los estándares.

81El aseguramiento de la calidad de la educación virtual

serie de títulos a acreditar, de preferencia, declarados de interés públi-
46co , que deben ser tomados en cuenta para la tarea nombrada, aunque

no todos estos títulos han sido objeto de acreditación.

- Respecto a la organización de los procesos y procedimientos de acredita-
47ción , la CONEAU los organiza en un conjunto de carreras dentro de

una disciplina a evaluar, de modo colectivo y con un cronograma unifica-

do, donde se analiza la consistencia de los juicios y recomendaciones

emitidos por los diferentes comités de pares que intervienen en cada

etapa del proceso. Estas mismas pautas establecidas por las resoluciones

ministeriales vistas que fijan los parámetros para la acreditación, rigen

para las carreras a distancia, aunque sin mayores especificaciones, más

allá de las dadas por la resolución 1717 y la 1/2010 nombradas.

d) Otro antecedente a ser utilizado en el proceso de acreditación es el

ACCEDE (Análisis de contenidos y competencias que los estudiantes disponen

efectivamente), cuyo objetivo es aportar información sobre los resultados del

proceso de aprendizaje referidos a los estándares de calidad de la formación. Esta

información se utiliza para complementar el análisis que permiten los otros indi-

cadores disponibles, como el plan de estudios, las actividades curriculares, las

pruebas y trabajos escritos de los alumnos, etc. aplicables también para educación

a distancia. El instrumento para la aplicación del ACCEDE tiene las siguientes

características, entre otras: 1. El diseño lo realiza la CONEAU, con la colabora-

ción de la correspondiente Comisión Asesora, pero la prueba es de aplicación

voluntaria por parte de las instituciones; 2. Evalúa contenidos y competencias

contemplados en la resolución ministerial correspondiente y que son parte de los

estándares de formación de los estudiantes para la obtención del título regulado.

e) En tren de Recomendaciones para la educación a distancia, la organiza-

ción RUEDA, Red Universitaria de Educación a Distancia Argentina, desde

siempre velando por la calidad de los programas, ya en 2005, se expide un docu-

mento de “Lineamientos para la presentación y evaluación de carreras bajo la

46

47

Títulos de médico, los correspondientes a dieciocho especialidades de ingeniería, los de farmacéutico,

bioquímico, veterinario, ingeniero agrónomo, ingeniero agrimensor, ingeniero industrial, ingeniero meta-

lúrgico, ingeniero biomédico, bioingeniero, arquitecto, odontólogo y psicólogo. Están en estudio la inclu-

sión de los títulos de abogado, notario, contador público y actuario.

Pautas para la acreditación están normados a través de la Ordenanza Nº 005/99 que se basa en lo estableci-

do por el Decreto Nº 499/96 (artículo 5º) y el Decreto Nº 173/96 (artículo 15º).

82 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

modalidad de Educación a Distancia. Reconocimiento oficial y validez nacional”.

Se refiere a la Resolución Nº 1717/04 como un aporte al mejoramiento de la calidad

de las prácticas de EAD de la institución que se propone desarrollar. Estas ofertas

educativas las deberán asegurar una organización académica de seguimiento, ges-

tión y evaluación de modo ineludible. Para contribuir al debate generado por la apli-

cación de dicha Resolución, donde se establecen Disposiciones Generales, la defini-

ción de los programas de ED y los lineamientos para la presentación y evaluación de

Programas y Carreras a Distancia, apoyándose en las Leyes Nros. 24.195 y 24.521,

con sus decretos reglamentarios, especialmente el Decreto N° 8 1/98, configura un

antecedente interesante, por los elementos que subraya –y se añaden ahora–, aun-

que es anterior a la regulación del 2010 que se registra arriba.

Entre ellos se incluye que por Educación a Distancia se entiende a las pro-

puestas frecuentemente identificadas también como educación o enseñanza semi-

presencial, no presencial, abierta, educación asistida, flexible, aprendizaje elec-

trónico (e-learning), aprendizaje combinado (b-learning), educación virtual,

aprendizaje en red (network learning), aprendizaje o comunicación mediada por

computadora (CMC), cibereducación, teleformación y otras que reúnan las

características mencionadas precedentemente.

g) Diversas universidades convencionales poseen cursos de postgrado en

general virtuales en Argentina y algunas tratando de incursionar en carreras de

grado o en cátedras con cursos universitarios sueltos, como por ejemplo, UNLP,

Córdoba, Cuyo, etc., (como otros en América Latina), se hallan en proceso de

“ordenamiento” de todas estas ofertas, dentro de sus ámbitos organizacionales

que, por ser universitarios, son autónomos. En general, se abordan los mismos

aspectos señalados para una elaboración de marcos regulatorios, criterios e ins-

trumentos para la evaluación de la calidad de estos programas. Incluso algunos de
48ellos se inspiran en otras latitudes , establecen (a pesar de las resistencias en la

48

Distance Learning Association (USDLA). http://www.usdla.org/html/resources/accreditation.htm

- Sloan Consortium (Sloan-C) http://www.sloan-c.org/effective/pillarreport1.pdf.

- Southern Regional Education Board (SREB).

http://www.sreb.org/programs/edtech/pubs/2006 Pubs/06T05_Standards_quality_online_courses.pdf.

- Agencias acreditadoras: Southern Association for Colleges and Schools (SACS).

 http://www.sacscoc.org/pdf/081705/distance%20education.pdf y Accrediting Commission of Career

Schools and Colleges of Technology (ACCCT) www.accsct.org , Distance Education and Training Coun-

cil, Accrediting Commission (DETC) www.detc.org, etc. de USA.

- Distance Learning Accreditation Board (DLAB) Agencia acreditadora y depende de la United States

La evaluación de los programas educativos virtuales de nivel universitario

83El aseguramiento de la calidad de la educación virtual

región), estándares para la educación virtual, validos para cursos y diseños curri-

culares electrónicos, incorporando criterios e indicadores para realizar esta con-

frontación.

Así como las normas ISO 9000, o el Modelo EFQM de Excelencia o ASTD

presentan estándares internacionales del aprendizaje en línea –donde se destaca
2

el grupo ISO/IEC JTC1/SC36 –, para generar mejores prácticas en la Gestión de

la Calidad en la formación virtual, el caso de la Asociación Española de Normali-

zación y Certificación (AENOR) –julio de 2008–, publicó la Norma UNE
4966181 para los mismos fines.

En América Latina, organizaciones como el Instituto Latinoamericano y del

Caribe de Calidad en Educación Superior a Distancia (CALED), que a raíz del

modelo del Centro Virtual para el Desarrollo de Estándares de Calidad para la

Educación Superior a Distancia en América Latina y el Caribe, en el que partici-

paron, siendo del comité coordinador la Asociación Iberoamericana de Educa-

ción Superior a Distancia (AIESAD), el Consorcio Red de Educación a Distan-

cia (CREAD) y la UTPL Universidad técnica Particular de LOJA, Ecuador, como

entidad ejecutora, han desarrollado la guía de evaluación para cursos virtuales de

formación continua y la guía de evaluación para programas de pregrado y la for-

mación a representantes de diversas instituciones de educación superior de Amé-

rica Latina. En este contexto han validado un modelo de Estándares de Calidad

para la Evaluación de Cursos Virtuales, en las áreas de tecnología, formación,

diseño instruccional, servicios y soporte.

Un aporte valioso ha sido la recopilación del Marco regulatorio de la educa-

ción a distancia en América latina, compilado por Rama, C. 2008, UNAD, Vir-

tual Educa y ICDE, Bogotá. http://www.claudiorama.name/sites/default/files/

El%20marco%20normativo%20de%20la%20educaci%C3%B3n%20a%20dista

ncia %20en%20Am%C3%A9rica%20Latina.pdf.

Al mismo tiempo, diversas universidades virtuales en América Latina, se

hallan en elaboración de instrumentos para la evaluación de la calidad de progra-

mas educativos a distancia –aplicables como válidos para cursos y diseños curri-

culares virtuales–, al incorporar criterios, indicadores y estándares para realizar

esta confrontación. En este sentido, la UDGVirtual de Guadalajara, presenta el

“Observatorio para la educación en ambientes virtuales” con un software abierto

49 La UNE 66181 contempla sólo la formación en línea no sistemática destinada a la incorporación al merca-

do laboral o a personas que quieren mejorar su condición laboral.

84 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

y herramienta de investigación aplicable a la elaboración e implementación de

programas educativos electrónicos, para ser aplicado en otras realidades de otros

programas a distancia, previa autorización para realizar los ajustes necesarios

según cada contexto.

Coadyuvando este cuadro, poseen un rol fundamental los Observatorios

–que deberán ser virtuales para nuestro caso–, como ambientes de investigación-

evaluación en red, que reúnen con técnicas de exploración, información sobre

datos y servicios, los procesan y analizan a los fines de brindarlos a todos los prota-

gonistas comprometidos, los managers y tomadores de decisiones presentes y

futuros, sobre los programas virtuales. De este modo se entiende a la evaluación

como una tarea colaborativa y distribuida apoyada en y por las TIC.

50Entre los diversos Observatorios se hallan el de Educación Iberoamericana,

que estudió la diversidad de elementos virtuales comunes de estos programas y los

publica en http://www.oei.es/observatorio/observatorio.htm. El Observatorio

mexicano de Innovación en la Educación superior que, si bien brinda elementos

para la reflexión, no presenta herramientas para el análisis y procesamiento de la

información http://ceupromed.ucol.mx/omies/que_es/estructura2.htm. El

Observatorio de la Educación Virtual en América Latina y el Caribe de Virtual

Educa que, liderado por Claudio Rama, y la propia Virtual Educa, cada año dedi-

ca un tema para su análisis y discusión en el marco de dicha cobertura preocupada

por la evaluación de la educación superior virtual. Uno de ellos fue

http://www.virtualeduca.info/fveduca/index.php?option=com_content&view

=article&id=52&Itemid=64&lang=es. Otros son más referidos a los ambien-

tes virtuales, como el de la UNAM- UNESCO del Campus virtual, que presenta

publicación de textos, normas, tecnología, pero sin herramientas para el análisis

de evaluación y acreditación www.ocv.org.mx/accesocv/ index/htm. O el obser-

vatorio de la UNED de Costa Rica, que identifica y analiza tendencias. Constitu-

ye una base de conocimiento y de indicadores en escenarios prospectivos y que

informa a los académicos sobre capacitación y otros. http://.uned.ac.cr/

Acontecer/noticias/ObservatorioTecnologiaenEducacionaDistancia.htm.

Muchos esfuerzos de Observatorios

La evaluación de los programas educativos virtuales de nivel universitario

50 García Orozco, J. (2010). Gestión de la información y el conocimiento. Observatorio para la educación en

ambientes virtuales. UDGVirtual. Guadalajara, México.

85El aseguramiento de la calidad de la educación virtual

Más allá del ámbito latinoamericano, el de Tecnología de la Educación a Dis-

tancia de la UNED española, que aparece ya en Facebook, presenta información

de las TIC en educación. www.facebook.com/pages(observatorio-de-tecnologia-

en-Educación-a-Distancia. El Observatorio Delphi: European Observatory of

Emergent e-learning practice, que, como plataforma, comparte prácticas, índices

de cambio y nuevo conocimiento en e-learning. http://www.ub.es/euelearning/

Delphi. Y otros.

Muchas publicaciones referidas al área de la evaluación y acreditación de

programas educativos superiores a distancia, de modo virtual, demuestran a dia-

rio, que son buenos referentes para su reflexión, como el e-espacio de la UNED.

http://e-spacio.uned.es/, o la revista RUSC - Revista de Universidad y Sociedad

del Conocimiento de la Universidad Oberta de Catalunya, UOC http://rusc.uoc.

edu/ojs/index.php/rusc/, o la revista electrónica RED de la Universidad de Mur-

cia, que se preocupa por la evaluación de la calidad de los cursos de e-learning,

entre otros temas centrales de los programas virtuales: www.um.es/ead/red.

Entre muchísimos esfuerzos más, son aportes colaborativos que suman deba-

tes para ir perfilando sistemas de evaluación de la educación superior virtual cada

vez más precisos, válidos, confiables, valiosos y creíbles, susceptibles, que en His-

panoamérica sean discutidos para ser reconocidos y consensuados para producir

una propuesta en el sector que nos preocupa. Otros esfuerzos son las Conferen-

cias Internacionales de Educación a Distancia Virtual, que tienen lugar en espa-

cios más del Hemisferio Norte, y que incipientemente, comienzan la discusión en

América latina.

Publicaciones

2. ANÁLISIS DE ALGUNOS CASOS DISTINTIVOS O EXPERIENCIAS DE

INSTITUCIONES O PROGRAMAS DE EDUCACIÓN A DISTANCIA QUE

HAYAN SIDO EVALUADOS LOCAL O INTERNACIONALMENTE

RESALTANDO DIFICULTADES, HALLAZGOS E IMPACTOS

Si bien en el orden internacional, existen casos muy preponderantes –donde

se aplica el Benchmarking–, por ejemplo con “Quality On The Line” de la Higher

Education Policy, USA, 2001, que comparan diferentes ofertas, desde el punto de

vista de los proveedores de e-learning, con criterios especificados y otros, presen-

tan modelos de acreditación y certificación (por ej. de la ZFU, de la Oficina Esta-

tal de Aprendizaje a Distancia en Alemania), donde los proveedores de e-

86 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

learning registran/someten para una regular auditoria, y así obtienen su certifica-

ción a través de organizaciones no gubernamentales del sector educativo, con

modelos de criterios definidos para estos programas, o la Quality Mark (por ej. de

la British Learning Association, o la eQCheck, Weiterbildung Hamburg en Ale-

mania), existe aún una desatención en el sector para las universidades virtuales

de América Latina y Argentina, donde la falta de adecuación entre los estatutos

escritos y las prácticas referidas a la educación virtual, además de ser exiguos,

trasladan de lo presencial a los programas de distancia. Poco y nada existe referido

al aseguramiento de la calidad de dichas propuestas mediadas por TIC.

Frente a lo descrito parecería necesario enumerar por lo inédito de estos pro-

gramas universitarios virtuales, algunos criterios, estándares e instrumentos

para llevar a cabo dicha tareas.

Si se toman como referencia a las universidades creadas específicamente para

ser virtuales, los parámetros de calidad deberían considerar las características

propias de este tipo de universidades que podrían tener en cuenta algunos de los

siguientes criterios:

Transparencia de la operación del proceso mediado por sistemas tecnoló-

gicos: todos los usuarios/protagonistas del programa deberían acceder a la infor-

mación claramente estructurada y procesada del programa en cuestión.

Apertura: todos los potenciales usuarios (administradores, diseñadores, desa-

rrolladores, docentes, estudiantes, etc.) deberían ser/estar involucrados con

inclusión y equidad en las redes de aprendizaje que supone la propuesta virtual,

Adaptabilidad/flexibilidad de cada programa, según parámetros y requeri-

mientos nacionales, regionales, locales, y/u organizacionales, de modo particular

según necesidades.

Cobertura escalable: según nuevos requerimientos de usuarios para futuros

desarrollos, replicabilidad del programa en otros contextos.

Estabilidad para atender nuevos requerimientos de usuarios en futuros desa-

rrollos, en períodos largos de tiempo.

Flexibilidad curricular: que superen diseños lineales en el desarrollo de com-

petencias a largo plazo, para una absorción ocupacional, etc.

Efectividad: eficacia (logro de objetivos del programa), realismo y eficiencia

(análisis costo-beneficio económico y social), en la gestión, en la presupuestación,

relevancia social y pertinencia cultural: impacto socio-económico de e- inclusión.

Criterios de calidad en las universidades virtuales

La evaluación de los programas educativos virtuales de nivel universitario

87El aseguramiento de la calidad de la educación virtual

Ética.
 51

Otros criterios al interior del programa complementarios de los anteriores

podrían ser: en cuanto a la oferta formativa de planes de estudio y su pertinencia

según necesidades sociales y mercado laboral; en cuanto a la organización y tecno-

logía al servicio de los estudiantes y de los objetivos del programa; en cuanto a los

materiales por la calidad de contenidos y adecuado diseño al entorno virtual, con

acceso a mediatecas virtuales, etc.; en cuanto al profesorado y su apoyo, formación

y demás; en cuanto a la creación de conocimiento al fomentar la investigación en el

propio programa y en colaboración con otros de otras universidades, institucio-

nes y empresas.

Por lo tanto, la responsabilidad de los gobiernos y de entidades de la sociedad,

deberían proveer a través de decisiones y mecanismos, que velen por las exigen-

cias mínimas respecto de las educación superior virtual. La garantía de calidad se

da a través de la evaluación que conduce a regulaciones y decisiones formales de

aceptación, rechazo o condicionalidad respecto a exigencias demarcadas. A tra-

vés de la recolección válida y confiable procesada por especialista en la investiga-

ción evaluativa, se tiende al mejoramiento continuo y se abona hacia la acredita-

ción institucional, nacional, regional e internacional, para el caso de los progra-

mas a distancia electrónicos.

Como muestras de experiencias incipientes aunque exitosas se destacan, en

el orden latinoamericano, un antecedente reciente y valioso, referido específica-

mente a la evaluación investigativa de la universidad virtual. Lo constituye la
52experiencia de la UDG Virtual , con su Observatorio para la educación en

ambientes virtuales, como un aporte al SINED, Sistema Nacional de Educación a

Distancia de la Asociación Nacional de Instituciones Públicas y Privadas de Méxi-

co, interesada en estos aspectos.

Asimismo, el Instituto Latinoamericano y del Caribe de Calidad en Educa-

ción Superior a Distancia (CALED), que a raíz del modelo del Centro Virtual

para el Desarrollo de Estándares de Calidad para la Educación Superior a Distan-

cia en América Latina y el Caribe, en el que participaron en calidad de comité

coordinador la Asociación Iberoamericana de Educación Superior a Distancia

51 Sangra, (2001). La calidad de las experiencias virtuales en la educación superior. www.uoc.edu/web/

cat/art/uoc(0106024/sangra.htm.

52 Garcia Orozco J. (2010). Gestión de la información y el conocimiento: Observatorio para la educación en

ambientes virtuales. . Guadalajara, Jalisco: UDG Virtual.

88 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

(AIESAD), el Consorcio Red de Educación a Distancia (CREAD) y la UTPL,

como entidad ejecutora, han desarrollado la guía de evaluación para cursos vir-

tuales de formación continua y la guía de evaluación para programas de pregrado

y la formación a representantes de diversas instituciones de educación superior

de América Latina, que han validado un modelo de Estándares de Calidad para la

Evaluación de Cursos Virtuales en áreas como tecnología, formación, diseño ins-

truccional, servicios y soporte.

También existen algunos registros a partir de algunas experiencias particula-
53

res de evaluación de la implementación del e-learning, teniendo en cuenta los

criterios de criterios académicos, económicos, organizativos, psicológico y socio-

cultural, muchos de ellos resaltando la gran relevancia de la Ingeniería de Softwa-

re para el proceso evaluativo, a los fines de permitir la recolección y procesamien-

to de la información para conocer la calidad de los programas.

En general, estos estudios de extracción cualitativa como Estudios de caso,

realizan una evaluación del impacto del e-learning del lado de los profesores y las

formas de enseñanza, retomando estudios de otras latitudes. De todos modos,

aportan luz sobre ciertos aspectos que hacen a la calidad de estos programas. Así,

por ejemplo, mientras algunos sostienen que más allá de complementar las activi-

dades de la clase presencial, se evidencia el aumento de carga de trabajo para los

docentes, ya que además de dedicar tiempo para la preparación de sus clases –rea-

les y virtuales–, deben preparar también contenidos y actividades para el sistema

tecnológico, por lo cual deberían reconsiderarse y modificarse los contratos labo-

rales de los profesores, lo que redundaría en los costos de esto programas, analiza-

dos desde un punto de vista económico-financiero.

Otros consideran los aspectos que afectan la enseñanza por el grado de comu-

nicación entre el profesor y sus estudiantes, la calidad de los contenidos de las

clases virtuales, publicados en el sistema, y las actividades adicionales relaciona-

das con la práctica. Es decir, se consideran problemas de diseño y sobretodo de las

características tecnológicas de las plataformas, que incluyan vías de inter-

comunicación modernas, flexibles, colaborativas, lo que se relaciona con la con-

cepción sociopedagógica, de profesionalización de los tutores y todo ello con los

costos.

53 Bustamante, A, (2008). Evaluando el impacto del e-learning en las aulas. Seminario de Investigación.

http://www.andresbustamante.net/academia/unal/maestria-is/seminario-investigacion-1/estado_arte.pdf.

89El aseguramiento de la calidad de la educación virtual

La evaluación de los programas educativos virtuales de nivel universitario

54Otros profesores dicen que se ven beneficiados por la automatización de

estos programas, al ahorrar su tiempo por hacer menos repetitivas sus tareas,

como la calificación/ evaluación de los aprendizajes, la retroalimentación de los

resultados para los alumnos, etc. Del lado de la evaluación del impacto en los
55estudiantes se tomó en cuenta de evaluar el esfuerzo de los estudiantes por reali-

zar sus tareas en y con las herramientas electrónicas, más allá de la tarea académi-

ca en sí misma, lo que depende del sistema implementado, que puede resultar más

o menos dificultoso, tedioso, etc. Ello, luego se manifiesta en la efectividad o ren-

dimiento del aprendizaje y, en consecuencia, en la satisfacción del estudiante,

que, a su vez, se relaciona con los niveles de conocimiento, manejo y dominio de

los profesores en la implementación del sistema tecnológico.

En cuanto al nivel nacional de la Argentina, se presentan algunos ejemplos

representativos de universidades públicas, que establecen condiciones para la

apertura e incluso diseño y soporte estudiantil de estos programas; pero poco y

nada se refieren específicamente a modelos, criterios, indicadores y otros elemen-

tos referidos a un sistema de evaluación por un aseguramiento de su calidad.

De este modo, la Universidad Nacional de Cuyo, en el 2007 manifiesta que

los proyectos de educación a distancia que integren la oferta educativa de la

UNC, deberán incorporar una serie de aspectos que, entre ellos, son: especificar

la Población Meta (al especificar con claridad los destinatarios de la propuesta y

los requisitos de admisión), o cómo estará conformado el equipo de trabajo (iden-

tificando el rol de cada integrante en el proyecto con su grado de capacitación o

experiencia necesaria para ello), o la tecnología que se utilizará como soportes

electrónicos, o especificaciones acerca de los materiales didácticos, la justifica-

ción de su uso, la capacitación docente involucrada, etc. Lo mismo ocurre en la

Universidad Nacional de Córdoba, de La Plata (2010), Mar del Plata, etc. en la
56Argentina .

54

55

56

D. Slattery, “Using information and communication technologies to support deep learning in a third-level

on-campus programme: A case study of the taught master of arts in e-learning design and development at

the university of limerick,” in International Professional Communication. Conference, 2006 IEEE, 2006,

pp. 170-182. citado en Bustamante, A. Op. Cit.

Bennett y Pilkington - C. Bennett and R. Pilkington, “Using a virtual learning environment in higher

education to support independent and collaborative learning,” in Advanced Learning Technologies, 2001.

Proceedings. IEEE International Conference on, 2001, pp. 285–288.citado en Bustamante, A. Op. Cit.

Se agradece la colaboración de la Dra Susana Marchisio de la UNR, de la Mag. Nora Lizenberg y al Sr.

Barletta del Programa de Educación a distancia de la UNLP en la recolección de datos referidos a las fuen-

tes mencionadas.

90 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

3.

La educación virtual está atravesando fuertes cambios por la expansión de

cobertura, la incorporación de nuevos proveedores tecnológicos con nuevos for-

matos, nuevas y diversas necesidades –desde el contexto de la crisis económica

mundial, hasta la formación para toda la vida, o una capacitación/reciclaje para el

mercado ocupacional, y otros que obligan a la formulación de nuevos cuerpos de

políticas públicas educativas, como de ciencia y tecnología–, inaugurando para

América latina, el desarrollo de modalidades nuevas de gestión para universida-

des a distancia/virtuales.

La consideración de criterios e instrumentos, como de indicadores al interior

de una práctica de evaluación y acreditación de la educación a distancia virtual,

se ve reconocida y fomentada, por ejemplo, con la Declaración Final de la Confe-

rencia Mundial de Educación Superior (París, 2009), que se expide acerca de la

enseñanza abierta y a distancia mediada por recursos tecnológicos, de modo de

ampliar el acceso de dichos programas con calidad educativa. Ello significa un real

reto para la calidad de la educación virtual, cuyos programas y componentes

deben ser evaluados de manera continua, a fin de asegurar la calidad de las pro-

puestas formativas.

Por ende, las responsabilidades de evaluar y acreditar las propuestas educati-

vas, a distancia electrónicas de nivel universitario, deben promover el estableci-

miento no solo criterios, dimensiones y su desglose en indicadores de calidad, sino

estándares comunes e intercambiables, –que consideren los diseños instruccionales,

contenidos, interfaces telemáticas, enfoque metodológico, etc.–, que apunten a

recomendar una continua revisión de los planeamientos y funcionamientos de

dichos programas, que en este caso, sirvan para regular propuestas de aprendiza-

jes electrónicos puros o mixtos de calidad.

El debate enunciado por la calidad educativa y los criterios y su desglose

para su evaluación, existió por décadas y sigue existiendo sin acuerdos, más

agravado actualmente con las innovaciones tecnológicas educativas. La intro-

ducción de las TIC añadió una dimensión técnica al aprendizaje remoto, que

requiere articular en esta discusión más amplia sobre criterios, instrumentos y

estándares que, para el caso de la educación virtual debe aunar los standards

educativos con los técnicos.

Estos son usados por instituciones y gobiernos para asegurar una cierta predic-

tibilidad del aprendizaje a distancia virtual, consistente, de costo económico y

INSTRUMENTOS, ESTÁNDARES, INDICADORES Y OTROS FACTORES DE

LOS PROCESOS DE EVALUACIÓN Y ACREDITACIÓN DE LA EDUCACIÓN

A DISTANCIA

91El aseguramiento de la calidad de la educación virtual

La evaluación de los programas educativos virtuales de nivel universitario

que llegue, por lo menos, al mínimo nivel de calidad aceptable para la sociedad,

aunque muchos profesores/as piensan que ello coarta su creatividad.

Asimismo, existen muchos instrumentos recomendados para desarrollar

calidad en los programas educativos virtuales de e-learning que, a partir de los

abordajes de un racional gerenciamiento al tratar de asegurar una optimiza-

ción de las exigencias referidas el proceso educacional, observando su crea-

ción, implementación y desarrollo, mediados por TIC. En general, se aplica el

modelo QM de satisfacción del cliente y, específicamente, consideran los requeri-

mientos del estudiante para el planeamiento, de modo de poder alcanzar un pro-

ducto, en este caso, educativo a través de un curso virtual. Modelo que a su vez es

aplicable a muchas áreas y contextos.

Entre los diversos instrumentos, como métodos de gestión y recolección de
57

información en una búsqueda de la calidad educativa aplicable a los programas

virtuales, se hallan las líneas que enfatizan:

La calidad de la gestión de los programas educativos virtuales.

La medición de la calidad basada en checklists y listas de criterios. Son

herramientas estáticas usadas en general para la selección de software, entornos y

plataformas de aprendizaje. Abordaje muy popular porque se piensa que sólo por

métodos empíricos se facilita evaluar la efectividad del logro del aprendizaje,

incluso sin tener anteriores datos. Sin embargo, muchos de los criterios de calidad

definidos como atributos de la efectividad de un programa de aprendizaje, no

explicitan y prueban que la calidad exista, aunque se asuma que son efectivos

para aprender. En general, se piensa que los programas tecnológicos son efectivos

porque las evaluaciones contienen criterios referidos a un “buen diseño de inter-

faces en pantalla”, o a su “técnica usabilidad”, y los criterios pedagógicos / didácti-

cos están subrepresentados, que son tanto o más importantes que la distribución

tecnológica de información.

La evaluación de la situación de aprendizaje donde el e-learning se imple-

menta. Como se percibe, se trata de instrumentos o métodos interrelacionados

que focalizan el producto en sí mismo y el proceso que el estudiante realiza. Se

requieren bases teóricas y prácticas específicas para establecer los procesos sopor-

tados /mediados por tecnología y TIC que afectan evaluar calidad y cómo se

aprende de modo virtual.

57 Ehlers, Pawlowski, (2004).

92 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

Significación de los estándares de evaluación

Algunos estándares a tener en cuenta para la evaluación de programas

educativos virtuales de nivel superior

58

59
Los estándares son especificaciones como declaraciones detalladas y exac-

tas de los requerimientos funcionales y particularidades de algo que quiere cons-

truirse, instalarse o manufacturarse. Algunos que se consideran para ello son: 1)

la independencia de la plataforma donde se instala el programa virtual y su trans-

portabilidad, 2) el mantenimiento y mejora del curso, 3) la duración de su ciclo de

vida, 4) el poder compartir y universalidad del curso.

En la realidad de la evaluación de los programas educativos virtuales, en gene-

ral, de las universidades hispano parlantes, si bien existe bastante escrito teórica-

mente acerca de los patrones para evaluar estos programas, grandes ausencias y/o

desniveles de aplicación, es la característica que abunda. Ello implica un gran

desfase cuando en el sector tecnológico se ha avanzado mucho a este respecto,

abundan y se aplican estándares por Ej. para el intercambio de paquetes entre

sistemas, la construcción de objetos de aprendizaje, cuando aún no es una activi-

dad común entre quienes desarrollan contenidos, por ejemplo, punto fundamen-
60

tal, entre otros, para el crecimiento serio de un e-learning de calidad.

Los indicadores correspondientes a los estándares deberían emerger como

desglose consensuado realizado con los líderes y usuarios del programa en cues-

tión. Considerarían:

Planeamiento estratégico y táctico del programa: visión, misión, objetivos

y metas.

Inversiones establecidas y aseguradas a corto y largo plazo.

·

·

58

59

60

Recreado y contextualizado por la autora para el tema de evaluación de programas, a partir

http://www.importanceofphilosophy.com/Epistemology_StandardOfEvaluation.html.

La Real Academia Española (2003) dice que un estándar es un patrón, una tipificación o una norma de

cómo realizar algo.

Contar con repositorios de objetos de aprendizaje que se comuniquen con los LCMS, con los LMS y con

otros sistemas de administración de contenidos, como bibliotecas digitales, favorecerá la reutilización y

permitirá tener más contenidos a menos costos. Los paquetes de contenido ya son interoperables con las

plataformas, pero para crear una interoperabilidad entre sistemas y organizaciones, se deben implementar

el resto de las especificaciones, como que se tengan entornos convergentes con la interoperabilidad para el

intercambio de recursos, combatir la duplicidad de esfuerzos y, así acceder a sistemas más eficientes, expan-

dibles y fácilmente escalables que favorezcan el desarrollo y la expansión del e-learning, con calidad.

93El aseguramiento de la calidad de la educación virtual

La evaluación de los programas educativos virtuales de nivel universitario

·

·

·

·

·

·

·

·

·

·

·

·

Contexto social y organizacional en donde se inscribe el programa.

Infraestructura: hardware, software, servicios informáticos de soporte,

comunicaciones, plataforma/s usadas y su comparabilidad / compatibili-

dad, reusabilidad, interoperabilidad de recursos tecnológicos de software,

open source, minería de datos, etc. como información a gestionar y previs-

tos para colectar/procesar para un aseguramiento de calidad del progra-

ma, aprendizaje, enseñanza virtuales, etc.

Estudiantes.

Profesorado, docencia y tutorías.

Diseño y desarrollo curricular.

Diseño y producción de materiales, selección y combinación.

Evaluación de los aprendizajes.

Gestión, administración y gobierno.

Investigación evaluativa del programa y de los materiales electrónicos:

modelos, instrumentos, etc.

Extensión comunitaria y estudios de impactos (empleos, aumento de la

productividad, desarrollo de la e-ciudadanía, etc.).

Grado de aceptación social del programa virtual: percepción y actitudes

comunitarias y sectoriales (educadores, alumnos, sindicatos, padres de

estudiantes, futuros empleadores, etc.) de la educación administrada por

TIC.

Rendición de cuentas.

El uso de estándares para e-learning, así desprendidos de criterios que se dis-
61

cuten y consensúan, contextualizados según los diversos programas, va a crecer

en los próximos años y generará nuevas posibilidades y desafíos, expectativas y

una redefinición de su aplicación hacia un mayor vigor del e-learning.

61 Pensar en China que se expande cada vez más y que posee educación a distancia desde hace rato.

4. ORIENTACIONES GENERALES DE LA POLÍTICA PÚBLICA EN TÉRMINOS DE

LA CALIDAD EN LA EDUCACIÓN A DISTANCIA

Partiendo de los nuevos escenarios y agendas educativas que formulan reno-

vadas tendencias y marcos teórico-prácticos de la educación superior y a distan-

cia, en especial, más aún con el atravesamiento de las TIC, nuevos criterios de

94 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

políticas públicas, deberían ser tomadas en cuenta. Se tiende al incremento del

mejoramiento de la calidad de dichos programas, que deberían orientar linea-

mientos de acción para robustecer las fortalezas logradas por cada programa den-

tro de los marcos especializados del área en estos últimos decenios y superar las

debilidades registradas.

Entre unas posibles sugerencias de lineamientos de política de aseguramiento

de la calidad, dentro de un momento oportuno para instalar la discusión, como de

real ayuda parta establecer estrategias y soportes para el mejoramiento de los pro-

gramas virtuales, se enumeran:

Fortificar las políticas de gestión de la información y de conocimiento, que

son centrales para contribuir a organizar el marco macro legal de políticas

publicas generales y especializadas sobre calidad educativa y a distan-

cia/virtual, de impacto sistémico.

Observar y atender, para la formación, capacitación, supervisión, etc. de
62algunos de los siguientes “procesos facilitadores” , que podrían obrar

como criterios de evaluación, al expresar QUÉ se está alcanzando, indi-

quen CÓMO sería la gestión que contribuiría a promover y obtener cali-

dad de los programas educativos virtuales superiores. Se trata de conside-

rar el liderazgo y estilo de gestión del programa, la política y estrategias

adoptadas, la formación/capacitación de los encargados de roles y funcio-

nes, velar por un uso inteligente y planeado de los recursos y generar alian-

zas para la sostenibilidad, según los usuarios de los programas virtuales a

distancia, cuidar la sustentabilidad, evaluar los procesos y resultados glo-

bales, en términos del desarrollo de las personas y la sociedad, entre otros.

Decidir acerca de una combinación de enfoques y tecnologías para una

elaboración de estándares aplicativos a partir de perspectivas cuantitativa
63y cualitativa , aunque sea terreno controversial y de vertiginoso cambio,

incorporando en las épocas de crisis que se viven, tanto los cálculos de

reducción de costos, seguridad en las inversiones y atrapar al esperado

nuevo mercado de potenciales usuarios de educación virtual, como el
64análisis de prácticas interesantes en términos de un aprendizaje pleno

por parte de los estudiantes.

·

·

·

62

63 ***********

64

http://www.utpl.edu.ec/centrovirtual/documentos/capitulo91.pdf.

Perkins, D. (2009). El aprendizaje pleno. Paidos. Bs.As.

95El aseguramiento de la calidad de la educación virtual

La evaluación de los programas educativos virtuales de nivel universitario

63 falta

·

·

·

·

Trabajar para soluciones creativas contextuales de flexibilidad, reusabili-

dad, transparencia y comparabilidad, que son aceptadas internacional-

mente, al clasificar los estándares según los procesos, productos y compe-

tencias.

Intercalar como estándares tecnológicos para el aprendizaje aquellos que

incluyen la interoperabilidad de componentes de los entornos de aprendi-

zaje, los sistemas de autoría, los sistemas de manejo del aprendizaje (LMS)

articulados con los recursos y servicios para el aprendizaje. Se contempla

así una variedad de estándares para el contenido, gestión, actores y con-

textos de los diversos programas distancia con factores de la tecnología
65educativa (apropiada y crítica) y la didáctica.

Atender la formación/capacitación docente de estos programas para cono-

cer y comprender un uso efectivo, el potencial educativo de las tecnolo-

gías digitales combinadas según contenidos y, además, aplicables en los

procesos de aprendizaje y en las prácticas de enseñanza del aula virtual.

Existen algunos prerrequisitos de estos programas sin los cuales no irían a

funcionar y sus evaluaciones no serían justas ni representativas si se trata

de propuestas formativas que persiguen la e-inclusión y la equidad para

con los estudiantes y profesores/as, si ellos/as no poseen el dominio de las

TIC o de las nuevas plataformas tecnológicas, la ejecución de una alfabe-

tización digital en el conocimiento y uso de los nuevos medios y lenguajes

audiovisuales convergentes digitalmente también en los nuevos formatos

de comunicación colaborativa, es central para desarrollar y luego evaluar
66

nuevas habilidades y competencias, aun infrecuentes , y que son motores

de los programas de referencia.

Estas líneas, más que tendencias, son retos de efectos profundos en la manera

de cómo se experimentarían los lineamientos políticos frente a emergentes pro-

gramas educativos altamente tecnologizados, que cada vez abundan más en los

programas virtuales.

65

66 La baja velocidad en la apropiación de la tecnología por parte del sector educativo puede deberse, entre

otras causas, a que los docentes han sido formadores como usuarios y no como líderes en el diseño y la imple-

mentación del uso de las tecnologías para programas virtudes innovadores.

Fainholc, B. Tecnologia Educativa Apropiada y Critica. En Wikipedia.

96 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

5. TENDENCIAS Y CONCLUSIONES GENERALES Y ALGUNAS PERSPECTIVAS

PERSONALES SOBRE LA PROBLEMÁTICA DE LA CALIDAD DE LA

EDUCACIÓN A DISTANCIA Y SUS MECANISMOS DE ASEGURAMIENTO

AL INTERIOR DE LAS INSTITUCIONES Y PAÍSES

La práctica de la evaluación de la calidad de programas, debería tener en cuen-

ta y observar para su gestión y liderazgo, los principios de “igualdad de oportuni-

dades, “respeto a la diversidad” y “pluralidad de ideas”, entre otros, como la obli-

gación de difundir públicamente todos las informaciones, sus decisiones y actos

de gestión.

Se estima que ello facilitará una evaluación integral y comprehensiva, llevada
67

a cabo tanto por evaluadores externos, pares y autoevaluaciones institucionales ,

al integrar a los estudiantes, profesores/tutores, graduados, diseñadores, supervi-

sores, representantes de la comunidad ocupacional y ciudadana, que es la recep-

tora de los productos formados a distancia, etc.

Se observa e infiere que, en general, ninguno de los programas implementados

hacen referencia expresa a criterios e indicadores de evaluación, a sus estándares de

valoración, ni los procesos y formas de obtención de las evidencias y de información,

de cada uno de los elementos evaluados, por lo cual, a su vez, se infiere que los mis-

mos están estructurados en forma muy genérica y poco científica.

El fortalecimiento de una coordinación interna de áreas y direcciones de cur-

sos, carreras, etc. para verificar y contrastar contenidos mínimos, ampliar el servi-

cio tutorial, preservar la identidad a distancia o mixta, abierta con una organiza-

ción curricular flexible, formar a los profesores de modo continuo en la interac-

ción educativa mediada por tecnologías, etc. fortificarán los rasgos identitarios de

los programas educativos virtuales, en este caso universitarios. Todo ello tenderá

a propiciar no sólo la democratización, cooperación y solidaridad en los procesos

de evaluación, sino mantener el espíritu innovador y de mejoramiento de la cali-

dad de las propuestas que deberían caracterizar a la educación a distancia virtual.

Es una pena que Argentina no posea aún estándares locales y que en América

Latina existan algunos pocos esfuerzos aislados para elaborarlos y aplicarlos. En

general, dichos esfuerzos se inspiran más en las líneas europeas, que se apoyan en

67 Auto evaluación institucional: proceso complejo de acciones reflexivas y valorativas mutuas y compartidas

realizada por todos los protagonistas de un institución /programa educativo, sobre aspectos organizaciona-

les, curriculares, contextuales, socio-culturales, tecnológicos, de gestión, etc. que interactúan e interde-

penden para producir procesos y resultados de calidad educativa.

97El aseguramiento de la calidad de la educación virtual

La evaluación de los programas educativos virtuales de nivel universitario

identitarios?

las propuestas globales, por Ej. de las EQO: European Quality Observatory;

QUAL-E-LEARNING: Quality in E-learning; SEEL: Supporting Excellence in

E-learning; SEEQUEL: Sustainable Environment for the Evaluation of Quality

in E-Learning standards, etc., que en los contextos locales.

Sin embargo, cada vez más se comienzan a aceptar las propuestas de aprendi-
68zaje electrónico, abierto y de formato mixto (o blended learning), donde la pro-

fesionalización y especialización de las personas que toman cuenta del diseño

curricular mediado por las TIC, el diseño del sitio web, las interfaces comunicati-

vo-pedagógicas y los materiales, la implementación del proyecto y los tutoriales

de los aprendizajes remotos y su evaluación/investigación de los programas y

materiales (repositorios, recursos abiertos, etc.), son muy importantes y deben ser

revisados, controlados, etc.

Es necesario entonces, estructurar modelos específicos de evaluación y acre-

ditación orientados a estándares de valoración con instrumentos, procesos y for-

mas de obtener evidencias de cada uno de los componentes evaluados, lo cual

sería es un serio trabajo a emprender en futuras investigaciones evaluativas como

insumos para políticas de aseguramiento de la calidad.

De este modo se abarcarían y articularían cánones comunes para todos los

programas de este perfil, incluso continuando modelos internacionales corres-

pondientes a los tiempos de integración por bloques de países (como es en la

Unión Europea y otros más incipientes), al igual que considerar criterios específi-

cos según contextos, usuarios, disciplinas o contenidos, finalidades, etc.

Para la Argentina, en especial, se requiere profundizar la articulación de una

gestión federal que sostenga, actualice y fortalezca la trayectoria recorrida, pro-

mueva condiciones para lograr crecientes niveles de calidad y traduzca las poten-

cialidades de la educación a distancia en propuestas educativas que atiendan la

diversidad y la inclusión.

68 Fainholc, B. (2009). Modelo tecnológico en línea de Aprendizaje electrónico mixto (o Blended learning)

para el desarrollo profesional docente de estudiantes en formación, con énfasis en el trabajo colaborativo

virtual. Investigación realizada en la UNLa Plata, Bs. Aires, Argentina, Publicada por ILCE, México.

98 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

BIBLIOGRAFÍA Y WEB GRAFÍA CONSULTADA

Rama, C (2008). Las tendencias de la educación superior en América latina y el Caribe. Tomo I y II,

Asamblea Nacional de Rectores (ANT), Lima, Perú. ISBN.

Rama, C. (2009). La universidad latinoamericana en la encrucijada de sus tendencias”. Ediciones

Unicaribe. Santo Domingo, República Dominicana. ISBN 978-9945-416-13-8. (2

García Aretio, L., Ruiz Corbella, M, Domínguez Figueredo (2007). De la educación distancia a la

educación virtual. Edit. Ariel. Madrid, Calidad de la educación a distancia.

Bustamante, A. (2008). Evaluando el impacto del e-learning en las aulas. Seminario de Investigación.

Seminario I de Investigación. http://www.andresbustamante.net/academia/unal/maestriais/

seminario-investigacion-1/estado_arte.pdf.

Rama, C. (2008). Los postgrados en América Latina y el Caribe en la sociedad del conocimiento”. UNSL

(Universidad Nacional de San Luís), 3 edición, Argentina.

Fainholc, B. (2008). Programas, profesores y estudiantes virtuales: una sociología de la educación a

distancia. Santillana, Bs. Aires.

Fainholc, B. (2010). La formación científico-tecnológica digital en educación superior, RUSC. Revista de

Universidad y Sociedad del Conocimiento, Vol. 7, Núm. 2 (2010)UOC, Catalunya, España.

S.-W. Chou and C.-H. Liu, “Learning effectiveness in web-based technology-mediated virtual learning

environment,” in System Sciences, 2005. HICSS '05. Proceedings of the 38th Annual Hawaii

International Conference on, 2005, p. 3a.

Rama, C. (2008). “Nuevos escenarios de la educación superior en América Latina”. Facultad de Ciencias

Administrativas y Contables, Universidad Central de Ecuador, Quito, Ecuador.

Rama, C. (2008). Compl. Marco regulatorio de la educación a distancia en América Latina. UNAD,

Virtualeduca. ICDE. Bogotá.

http://www.claudiorama.name/sites/default/files/El%20marco%20normativo%20de%20la%20educa

ci%C3%B3n%20a%20distancia%20en%20Am%C3%A9rica%20Latina.pdf.

Ehlers, U-D and Pawlowsky, J.M. (2009). Handbook on Quality and Standardisation in E-Learning,

Berlin, Germany.

García Orozco, J. (2010). Gestión de la información y el conocimiento. Observatorio para la educación

en ambientes virtuales. UDGVirtual. Guadalajara, México.

Legon, R. (2001). Comparison of the Quality matters rubric to Accreditation Standards for Distance

learning, QM Quality matters, CHEA - Council for Higher Education Accreditation.

Baker, K.; Scout, H.; Zuehl, J. & Johasen, J. (2007). Distance education and the six regional accrediting

commissions: a comparative analysis. (ERIC Documento Reproduction Source No. Ed495650).

Beneitone, P.; Esquetini, C.; González, J.; Maleta, M.; Siufi, G.; & Wagenaar, R. (2007). Tuning América

Latina: reflexiones y perspectivas de la educación superior en América Latina (2004-2007). Bilbao:

Universidad Deusto.

Brunner, J. (1999). Evaluación de la calidad en el nuevo contexto latinoamericano. Seminario

Internacional: Evaluando la Evaluación de la Red Internacional para el Aseguramiento de la Calidad

en la Educación Superior /INQAAHE. Santiago, Chile.

http://www.anuies.mx/servicios/p_anuies/publicaciones/revsup/res110/txt5.htm.

Rama, C. (2009). La Universidad latinoamericana en la encrucijada de sus tendencias. Ediciones

Unicaribe, Rep. Dominicana.

Caswell, T.; Shelley, H.; Jensen, M. & Wiley, D. (2008). Open educational resources: enabling universal

education. International Review of Research in open and distance Learning.

http://www.irrodl.org/ index.php/irrodl.

99El aseguramiento de la calidad de la educación virtual

La evaluación de los programas educativos virtuales de nivel universitario

*** (2 ?

Centro Virtual para el Desarrollo de Estándares de Calidad para la Educación Superior a Distancia.

Estándares de Calidad. Recuperado el 12 de junio de 2008, de http://www.utpl.edu.ec/centrovirtual/

internas/acerca.html.

Colás, B. P.; Jiménez, R., & Rodríguez, M. (2005). Evaluación de e-learning. Indicadores de calidad desde

el enfoque sociocultural. Revista Electrónica de la Universidad de Salamanca. Volumen 6.

Recuperado el 23 de abril, 2008.

http://www.usal.es/~teoriaeducacion/rev_numero_06_2/n6_02_art_colas_rodriguez_jimenez.htm.

Fainholc, B. (2010). Diccionario de tecnología educativa. Edit. Alfagrama, Buenos Aires.

Fainholc, B. (2011). Tecnología Educativa Apropiada y Crítica. Wikipedia.

Fainholc, B. (2004). La calidad en la educación a distancia continúa siendo un tema muy complejo.

(Versión electrónica), Revista de Educación a Distancia, 12. http://www.um.es/ead/red/12/.

Correa, G. J. (2004, 15 de julio). ¿Calidad educativa on line?: análisis de la calidad de la educación

universitaria basada en Internet Pixel-Bit. (Versión electrónica). Revista de Medios y Educación, 24,

11-42. http://dialnet.unirioja.es/servlet/oaiart?codigo=974992 (Revista) ISSN 1133-8482.

OCDE. (2008). Instituto de Tecnologías educativas. Currente practice, international comparative

research evidence and policy impications, Working paper N 44. Paris.

www.ite.education.es.

García A. L. (1998). Indicadores para la evaluación de la enseñanza en una universidad a distancia.

(versión electrónica), Revista Iberoamericana de Educación a Distancia, 1, 63-85.

http://www.utpl.edu.ec/ried/images/pdfs/vol1- 1/indicadores_para_la_eduacion.pdf.

Martínez, C.; Riopérez, N. (2005). El modelo de excelencia de la EFQM y su aplicación para la mejora de

los centros educativos. (Versión electrónica). Revista Educación XX1, 8, 35-65.

http://www.uned.es/ educacionXX1/2005-08.htm.

Rubio, M. J. (2003). Enfoques y modelos de evaluación del e-learning. Revista Electrónica de

Investigación y Evaluación Educativa, v. 9, n. 2.

http://www.uv.es/RELIEVE/v9n2/RELIEVEv9n2_ 1.htm.

Sangrà. A. (2001). La calidad en las experiencias virtuales de educación superior. (Versión electrónica).

Revista de Tecnología de la Información y Comunicación Educativas. (6).

http://www.uoc.edu/web/ esp/art/uoc/0106024/sangra.html.

Silvio, J. (2006). Hacia una educación virtual de calidad, pero con equidad y pertinencia (versión

electrónica). Revista de Universidad y Sociedad del Conocimiento (RSC). l3 (1) UOC.

http://www.uoc.edu/rusc/3/1/dt/esp/silvio.pdf.

Sistema Nacional de Acreditación de la Educación Superior. (2000a). Manual de acreditación del

sistema nacional de acreditación de la educación superior-San José. Recuperado el 10 de abril de

2008, de http:// www.sinaes.ac.cr.

____________. (2000b). Adendum al Manual de acreditación del sistema nacional de acreditación de la

educación superior para atender a las particularidades de la educación a distancia. San José.

Recuperado el 15 de junio de 2008, de http://www.sinaes.ac.cr/instrumentos.htm.

____________. (2000c). Guía de autoevaluación para programas y carreras de educación superior.

100 El aseguramiento de la calidad de la educación virtual

Beatriz Fainholc

RESUMEN

El presente trabajo, desarrollado por encargo del Instituto Latinoamericano y

del Caribe de Calidad en Educación Superior a Distancia, CALED, tiene como

objetivo presentar la situación actual o “estado de la cuestión”, respecto del desa-

rrollo y consolidación de la legislación sobre la educación superior a distancia y en

línea en Bolivia. Para su elaboración, se han consultado fuentes originales, publi-

caciones y documentos institucionales y trabajos previos realizados sobre el tema,

efectuados por investigadores y estudiosos pertenecientes a diferentes institucio-

nes de educación superior.

Para una mejor comprensión se resumen en los antecedentes algunos ele-

mentos de la estructura de la educación superior en Bolivia, describiéndose en el

marco legal a la Constitución Política del Estado, la Ley de la Educación Bolivia-

na, el Estatuto Orgánico de las Universidades Públicas y Autónomas y sus regla-

mentos específicos, el Reglamento General de Universidades Privadas de Bolivia

y un proyecto de ley para la organización de universidades virtuales, actualmente

en tratamiento por la Asamblea Legislativa. Posteriormente se señalan los aspec-

tos normativos de la educación a distancia en las universidades públicas y autó-

nomas y en las universidades privadas con las correspondientes conclusiones que

se desprenden del estudio, las que evidencian que, aunque con severas limitacio-

nes políticas y estructurales, las instituciones de educación superior bolivianas

vienen avanzando, con morosidad y sosiego, en la aplicación de las modalidades

de educación a distancia y en línea, que pese a contar con algunas normas de cali-

dad, las mismas no son aún de aplicación corriente.

101El aseguramiento de la calidad de la educación virtual

Leyes, normas y reglamentos que regulan la educación
superior a distancia y la educación en línea

Alvaro E. Padilla Omiste
M.Sc. División de Programas de Postgrado.
Universidad Militar de las Fuerzas Armadas.

Ramón J. Daza Rivero
M.Sc. División de Programas de Postgrado.
Universidad Militar de las Fuerzas Armadas.

BOLIVIA

ABSTRACT

1. ANTECEDENTES

The work for Latin American and Caribbean Institute for Quality in Dis-

tance Education, CALED, aims to present the state of the art of distance educa-

tion in higher education institutions at Bolivia. Authors have consulted original

sources, publications and institutional documents and previous work on the sub-

ject, conducted by researchers and scholars from different institutions.

Relevant elements of the structure of higher education in Bolivia, describing

legal under the State Constitution, the Bolivian Education Law, the Organic

Statute of the Public Universities and Autonomous their specific regulations, the

General Rules of Private Universities of Bolivia, and a bill for the organization of

virtual universities is currently under treatment by the Legislature are presented.

Subsequently regulatory aspects of distance education in public universities and

autonomous and private universities with the appropriate conclusions from the

study are identified, showing that, with severe constraints, Bolivian higher edu-

cation institutions are slowly implementing distance education although quality

assurance for this modality of study has not become yet a current policy at

national level.

La formación profesional o formación en el nivel terciario y la formación del
(1)cuarto nivel están administradas por el Subsistema de Educación Superior de

Formación Profesional, parte integrante del Sistema Educativo Plurinacional,

que en Bolivia se constituye en el espacio educativo de formación profesional, de

grado y postgrado, de recuperación, generación y recreación de conocimientos y

saberes, expresados en el desarrollo de la ciencia, la tecnología, la investigación y

la innovación, que responde a las necesidades y demandas sociales, económicas,

productivas y culturales de la sociedad y del Estado.

(2)De acuerdo a lo dispuesto por la Ley de la Educación , conocida también con

los nombres de dos educadores indígenas, uno de ellos Avelino Siñani, de la etnia

aimará, y el otro, Elizardo Pérez, el Subsistema de Educación Superior de Forma-

ción Profesional comprende:

1) La formación de maestros y maestras.

2) La formación técnica y tecnológica.

3) La formación artística.

4) La formación universitaria.

102 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

1) La formación de docentes se imparte en las Escuelas Superiores de Forma-

ción de Maestros y Maestras a cargo del Estado. Estas son en Bolivia las únicas

instituciones autorizadas para ofertar y desarrollar programas académicos de for-

mación de maestros y maestras. Sus planes de estudios son únicos en todo el terri-

torio del Estado. Comprenden la formación general y especializada en cinco años

de estudio; su conclusión y aprobación otorga el grado académico de licenciatura

y el correspondiente título profesional.

2) La formación superior técnica y tecnológica desarrolla programas de for-

mación profesional en el nivel técnico; está orientada a generar emprendimien-

tos productivos en función de las políticas de desarrollo del país. Se desarrolla en

los siguientes niveles:

a) Institutos Técnicos e Institutos Tecnológicos de carácter fiscal, privado o

de convenio. Forman profesionales en el campo técnico y tecnológico a

nivel de técnicos medios y técnicos superiores, además de cursos regulares

de educación continua y capacitación permanente.

b) Las Escuelas Superiores Tecnológicas Fiscales, de régimen únicamente

fiscal, tienen carácter complementario de formación especializada, a nivel

de licenciatura para profesionales técnicos superiores.

3) La formación superior artística ejecuta programas de formación destinados

al desarrollo de capacidades, competencias y destrezas artísticas, articulando

teoría y práctica, para el fortalecimiento de las expresiones culturales y el desarro-

llo de las cualidades creativas de bolivianas y bolivianos. Se desarrolla en la

siguiente organización:

a) Centros de Capacitación Artística. Desarrollan programas de corta dura-

ción. Tienen carácter fiscal, privado o de convenio.

b) Institutos de Formación Artística. Son espacios educativos que realizan

programas de formación artística a niel de técnico medio y técnico supe-

rior. Son instituciones fiscales, privadas o de convenio.

c) Escuelas Bolivianas Interculturales. Se constituyen como instituciones

fiscales que desarrollan programas específicos de formación profesional a

nivel de licenciatura en las diferentes expresiones artísticas.

4) La formación universitaria, se caracteriza por ser un espacio académico de

formación de profesionales, del desarrollo de la investigación científica y tecnoló-

gica, de la interacción social e innovación en las diferentes áreas del conocimien-

to y ámbitos de la realidad, para contribuir al desarrollo productivo del país expre-

103El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

sado en sus dimensiones política, económica y sociocultural, de manera crítica,

compleja y propositiva, desde diferentes saberes y campos del conocimiento, en el

marco de la Constitución Política del Estado. Los niveles y grados académicos

reconocidos en la formación universitaria son:

A nivel de grado: Técnico Superior y Licenciatura.

A nivel de postgrado: Diplomado, Especialidad, Maestría, Doctorado y

Post-doctorado.

Integran la formación universitaria del Subsistema de Educación Superior de

Formación Profesional cincuenta y nueve instituciones de educación superior,
(3)

clasificadas de la siguiente manera :

1. Once universidades públicas y autónomas; las mismas son financiadas por el

Estado, gozan de autonomía y se rigen por lo establecido por la Constitución

Política del Estado, la Ley de la Educación y sus propios estatutos y reglamen-

tos. Son coordinadas por el Comité Ejecutivo de la Universidad Boliviana

(CEUB), constituido en el organismo central de coordinación y programa-

ción, de acuerdo a un plan de desarrollo, según el mandato constitucional.

Adicionalmente, dos universidades están adscritas al CEUB: la Universidad

Católica San Pablo y la Escuela Militar de Ingeniería.

2. Treinta y ocho universidades privadas. Se rigen por lo establecido en la

Constitución Política del Estado, la Ley de la Educación, el Reglamento

General de Universidades Privadas de Bolivia, sus estatutos y reglamen-

tos. Se rigen por las políticas, planes y programas autorizados por el Minis-

terio de Educación. Son financiadas con aportes y capital privados. En

Bolivia existen 38 universidades privadas.

3. Tres universidades indígenas, una por cada piso ecológico que tiene

Bolivia. Son instituciones académicas de carácter público, articuladas a

la territorialidad y organización de los pueblos indígena originariamen-

te campesinos, financiadas por el Estado. Son autorizadas por el Minis-

terio de Educación y están normadas por una reglamentación específi-

ca, y sometidas a las disposiciones de la Constitución Política del Estado

y a la Ley de la Educación.

4. Las universidades de régimen especial. Son instituciones académicas de

carácter público, financiadas por el Estado. En lo institucional se

encuentran bajo la protección del Ministerio de Defensa y del Ministe-

rio de Gobierno (Interior). En lo académico, bajo la dependencia del

Ministerio de Educación.

·

·

104 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

Estas universidades son, la Universidad Militar y la Universidad Poli-

cial. Ambas se rigen por la Constitución Política del Estado, la Ley de la

Educación y una reglamentación especial aprobada por el Ministerio de

Educación.

La Universidad Pedagógica corresponde también a las de régimen espe-

cial; tiene carácter postgradual en el campo de las ciencias de la educa-

ción, dirigida a la formación del cuarto nivel de los maestros y maestras

graduados en las licenciaturas de las Escuelas Superiores de Formación de

Maestros y Maestras. Está regulada por la Constitución Política del Esta-

do, la Ley de la Educación y las disposiciones emanadas del Ministerio de

Educación.

5. La Universidad Andina “Simón Bolívar”, con sede en Sucre, que tiene un

carácter internacional, al responder a acuerdos de los países andinos.

Las instituciones de educación superior universitaria, integrantes del Subsis-

tema de Educación Superior de Formación Profesional, son las universidades

reconocidas constitucionalmente por el Estado; forman parte del Sistema Educa-

tivo Plurinacional y se constituyen en las Universidades del Estado Plurinacional de

Bolivia.

Los procesos de aseguramiento de la calidad en las Universidades del Estado

(públicas y autónomas, privadas, de régimen especial e indígenas) están a cargo

de la Agencia Plurinacional de Evaluación y Acreditación de la Educación Superior

APEAESU, la misma que supervisa y desarrolla procesos de autoevaluación, eva-

luación externa y evaluación social con fines de mejoramiento de la calidad y

acreditación. Esta es definida como la certificación de la calidad, cuando los

resultados de los procesos de evaluación, sean positivos.

A partir de la vigencia de la nueva Constitución Política del Estado, aprobada
(4)en referendo de 25 de enero de 2009 y promulgada el 7 de febrero de 2009 , Boli-

via, en general, y su educación, en particular, están desarrollando procesos impor-

tantes de transformación en sus principales instituciones.

La Constitución Política del Estado, en su Capítulo VI, Educación, Intercul-

turalidad y Derechos Culturales, contiene cinco secciones; de ellas, tres se ocu-

pan específicamente de la temática educativa y dos, indirectamente, del campo

educativo. Estas se refieren a las materias culturales deportivas y de recreación.

La Sección Primera contiene los artículos 77º al 90º. Resaltan entre todos

2. MARCO LEGAL

105El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

ellos los artículos 77º y 80º. El primero señala que la educación constituye la función

suprema y primera responsabilidad financiera del Estado, que tiene la obligación inde-

clinable de sostenerla, garantizarla y gestionarla. El segundo se refiere a la educación

integral señalando, la educación tendrá como objetivo la formación integral de las

personas y el fortalecimiento de la conciencia social crítica en la vida y para la vida. La

educación está orientada a la formación individual y colectiva, al desarrollo de compe-

tencias actitudes y habilidades físicas e intelectuales que vinculen la teoría con la prácti-

ca productiva, a la conservación y protección del medio ambiente, la biodiversidad y el
69

territorio, para vivir bien. Su regulación y cumplimiento, serán establecidos por ley

La Sección Segunda contiene los artículos 91º al 97º. Resalta el artículo 91º

por señalar específicamente, por una parte, las funciones de la educación superior

y, por otra, la misión de la educación superior, la cual es intercultural, intracultu-

ral y plurilingüe y tiene por misión la formación integral de recursos humanos con alta

calificación y competencia profesional, desarrollar procesos de investigación científica

para resolver problemas de la base productiva y de su entorno social, promover políticas

e extensión e interacción social para fortalecer la diversidad científica, cultural y lingüís-

tica; participar junto a su pueblo en todos los procesos de liberación social; para cons-

truir una sociedad con mayor equidad y justicia social. Este mismo artículo señala la

conformación de la educación superior en Bolivia, al sostener que la misma está

integrada por las universidades, las escuelas superiores de formación docente y los
iinstitutos técnicos, tecnológicos y artísticos, fiscales y privados . Los artículos 91º

al 93º se refieren al funcionamiento de las universidades públicas y autónomas,

así como a sus derechos y obligaciones. El artículo 94º, en sus tres secciones, toca

los aspectos de derechos y deberes de las universidades privadas; y, finalmente, el

artículo 95º se refiere a los deberes y funciones comunes de las universidades del

Estado en aspectos referidos a la interculturalidad, el diálogo de saberes, el plurilin-

güismo (idioma nativo, castellano, idioma extranjero) y la divulgación de las len-

guas de los pueblos indígenas originarios campesinos. El artículo 96º tiene que ver

con la formación y capacitación de docentes y con la carrera y escalafón docente.

El postgrado o formación del cuarto nivel, ha sido constitucionalizado. Es así

que el artículo 97º señala que la formación postgradual en sus diferentes niveles

tendrá como función fundamental la cualificación de profesionales en diferentes

.

106 El aseguramiento de la calidad de la educación virtual

69 Constitución Política del Estado: Educación, Interculturalidad y Derechos Culturales. La Educación.

Artículos 77º al 90º; Ed. UPS, La Paz, 2009.

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

referencia i ?

áreas, a través de procesos de investigación científica y de generación de conoci-

mientos vinculados con la realidad para coadyuvar con el desarrollo integral de la

sociedad. La formación postgradual es coordinada a través de una instancia inte-

grada por todas las universidades del estado.

La Sección Cuarta, en su artículo 103º, que contiene tres numerales, se

ocupa del desarrollo de la ciencia y la tecnología, de la investigación científica,

técnica y tecnológica en beneficio del interés general. Señala que el Estado asume

como política de ciencia y tecnología, la implementación de estrategias destina-

das a la incorporación del conocimiento científico y la aplicación de las nuevas

tecnologías de información y comunicación. El Estado, las universidades, las empre-

sas productivas y de servicio públicas y privadas y las naciones y pueblos indígena

originario campesinos, desarrollarán y coordinarán procesos de investigación,

innovación, promoción, divulgación, aplicación y transferencia de ciencia y tec-

nología para fortalecer la base productiva e impulsar el desarrollo integral de la
70

sociedad

La aplicación de las nuevas tecnologías de la información y comunicación a las

que se refiere el artículo 103º del texto constitucional, es la única alusión o mención

que sobre las NTICs. realizan las nuevas disposiciones legales bolivianas en el

campo de la educación (Constitución Política del Estado y Ley de la Educación).

Situación que en la anterior normativa, tal es el caso del Código de la Educación

Boliviana, aprobado por la Ley Nº 1565, que estuvo vigente entre julio de 1994 y

diciembre de 2010, no ocurría. Por ejemplo, el artículo 9º de dicho Código señala-

ba que las Áreas de la Educación Formal y de la Educación Alternativa están aten-

didas por cuatro tipos de modalidades: de aprendizaje, de lengua, de docencia y de

atención. En esta última fueron incorporadas las modalidades presencial y a distan-
(5)cia, con el apoyo de los medios de comunicación . Esta situación permitió el inicio de

un proceso de educación a distancia en el antiguo Sistema Educativo Nacional, y

fue el origen del desarrollo de la educación superior virtual en Bolivia y utilización

de las nuevas tecnologías, como apoyo a los procesos docente-educativos en la

educación superior universitaria.

Lamentablemente, la omisión de la educación a distancia y el empleo de las

nuevas tecnologías en la recientemente aprobada legislación educativa bolivia-

na, limitará la implementación en unos casos y el avance, en otros, de la educa-

ción a distancia y en línea.

.

107El aseguramiento de la calidad de la educación virtual

70 Constitución Política del Estado: Sección II Educación Superior. Artículo 91º. Ed. UPS, La Paz, 2009.

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

3. MARCO REGLAMENTARIO DE LAS UNIVERSIDADES PRIVADAS

(5)
El Reglamento General de Universidades Privadas de Bolivia permite a

las universidades privadas certificadas como plenas, solicitar al Ministerio de

Educación autorización para la apertura de nuevas carreras o programas de

pregrado, “en las modalidades presencial, semi-presencial y a distancia, y pro-

gramas de postgrado, en las modalidades presencial, semi-presencial, a distan-
º

cia y virtual”. (Art. 77).

Un capítulo completo (Cap. 15º) de dicho Reglamento regula el funciona-

miento de las modalidades semi-presencial, a distancia y virtual, a las que descri-

be como modalidades de enseñanza alternativas a la modalidad presencial, reco-

nociendo que, de regirse estrictamente a lo establecido en el mencionado Regla-

mento, la formación de profesionales tendría el mismo nivel de la modalidad pre-

sencial (Art. 118º).

La apertura de carreras o programas en las modalidades semi-presencial, a

distancia y virtual, se limita a las universidades privadas certificadas como plenas
(6)y únicamente en el nivel postgradual bajo “Resolución Ministerial expresa” y

con exclusión de carreras “con alto contenido práctico”, como las carreras de

ciencias de la salud (Art. 119º).

De acuerdo al Reglamente señalado, las universidades privadas se encuen-

tran clasificadas en dos categorías: las universidades privadas iniciales en proceso

de consolidación institucional y las universidades privadas plenas, que adquieren

dicha categoría previa evaluación institucional; situación que las faculta, entre

otros aspectos, a ofertar carreras, programas y cursos bajo la modalidad semi-

presencial, a distancia y virtual.

La modalidad a distancia es caracterizada en este Reglamento “…por la sepa-

ración física entre alumnos y profesores” y por “las interacciones entre ellos”, que

se realizan “a través de mecanismos impresos, mecánicos o electrónicos, que

deben garantizar la formación y aprendizaje”. Se reconoce a esta modalidad como

“un proceso sistemático” que implica “establecer y definir claramente los objeti-

vos de aprendizaje, componentes, interrelaciones y mecanismos de control de

calidad intra y extra programáticos, procedimientos de obtención, seguimiento y

control de información académica, que permita asegurar la regularidad de las

actividades de formación”.(Art. 122º).

La virtualidad se describe como una modalidad semi-presencial y se caracte-

riza por el uso de una plataforma informática en el medio virtual mediante “un

conjunto de técnicas y procesos de estudio e investigación académica que se

108 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

caracteriza por la interactividad entre el estudiante y sus docentes, sus compañe-

ros de estudio y los materiales multimedia puestos a su alcance a través de la red

Internet”, destacando que “cierto número de esas actividades deben desenvol-

verse en la modalidad presencial” y restringiendo también su aplicabilidad al

nivel postgradual de las universidades privadas plenas. (Art. 123)

El artículo 125º describe las características de la modalidad a distancia, seña-

lando que sus “elementos componentes” son comunes a toda modalidad educati-

va y que la expresión “a distancia” debe entenderse como la referida a “los límites

físicos del 'campus' universitario”, donde la relación de distancia entre estudiante

y docente está referida al hecho de que “el estudiante no tiene un profesor frente

él” y al uso de textos programados, o módulos autoinstruccionales. Desde el

punto de vista académico de la comunicación, se señala que la misma está basada

en programas de enseñanza sustentada en “módulos, tele educativa, tele confe-

rencia e Internet” y el compromiso estudiantil de su cumplimiento.

Comparativamente, el artículo 126º señala para la modalidad virtual, ele-

mentos comunes a toda modalidad educativa, definiendo el medio virtual de ense-

ñanza-aprendizaje, como un “entorno comunicacional de alta tecnología que se

organiza y desarrolla mediante diversos programas (software) que simulan un

espacio físico en una plataforma informática o campus virtual, a la que acceden

docentes y alumnos mediante el computador personal (personal computer, PC)”.

Por lo demás, como requisito de graduación de las modalidades “a distancia” y

virtual” se establece únicamente el examen de grado y/o la tesis (Art. 127º).

En cuanto a la capacidad para soportar estas modalidades, el Art. 127º señala

que deberá contarse con “la infraestructura adecuada” y los “recursos de aprendi-

zaje necesarios” para el funcionamiento de las actividades académica y adminis-

trativas, así como los recursos didácticos, el equipamiento tecnológico apropiado

y otros servicios adicionales para el desarrollo de las actividades académicas que

aseguren un proceso de enseñanza de calidad.

Para la modalidad de enseñanza virtual, el mismo artículo exige, adicional-

mente, la existencia de una “infraestructura virtual” en la que se considera “una

plataforma informática como base de un campus virtual completo”, el que, como

mínimo, debe ofrecer al usuario servicios de acceso a materiales multimedia de

aprendizaje interactivo en línea (on line) “mediante un equipo personal de acceso

a la red informática y al portal de la universidad”, así como correo electrónico en

línea (on line) para el acceso directo a consultores, tutores y órganos de gestión o

administración de la universidad”, además de acceso a servicios de “chat”, a la

biblioteca virtual de la universidad y de bibliotecas virtuales “de otras universida-

109El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

des y centros nacionales y extranjeros”, amén de “servicios de asistencia al estu-

diante, en línea (on line)”.

En su artículo 131º, el Reglamento autoriza el establecimiento de convenios

con universidades nacionales y/o extranjeras, para desarrollar conjuntamente las

modalidades semi-presencial y a distancia en el nivel de pregrado y “únicamente

universidades extranjeras en la modalidad virtual” (sic).

El capítulo décimo sexto está dedicado íntegramente a regular, en cinco

artículos (132º a 137º), el funcionamiento de las universidades privadas virtuales

en lo referido a su categorización (iniciales y plenas) y las aplicaciones básicas o

servicios telemáticos de que deben disponer para funcionar como tales.

Desde el año 2008 se encuentra en discusión de la Comisión de Desarrollo

Humano de la Cámara de Diputados un proyecto de ley (PL-026/2008) por el que

“se encomienda al Ministerio de Educación y a las Prefecturas de departamento

(hoy Gobernaciones) la gestión, ejecución y asignación de recursos técnicos y

económicos necesarios, para crear universidades virtuales, con capacidad de for-

mación técnica superior y licenciatura”. El proyecto mencionado ha sido dirigido

en consulta a las universidades del Estado. Se espera un pronunciamiento de

éstas antes de conocerse el criterio del Órgano Ejecutivo, para su posterior consi-
(7)deración por parte de la Asamblea Legislativa .

El Cuadro 1, resume el número de programas de grado y postgrado ofrecidos

por las universidades bolivianas, así como las modalidades de atención: presen-

cial, semipresencial y a distancia.

Educación a Distancia (Universidades Virtuales)

110 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

4. REGULACIONES DEL SISTEMA DE LAS UNIVERSIDADES PÚBLICAS Y

AUTÓNOMAS

Las universidades públicas y autónomas se encuentran bajo la protección del

Estado. Desarrollan sus actividades de acuerdo con lo establecido por los artícu-

los 92º y 93º de la Constitución Política del Estado, por el Estatuto Orgánico de la

Universidad Boliviana y sus reglamentos específicos, por la Ley 70, Ley de la Edu-

cación Avelino Siñani y Elizardo Pérez.

El gobierno de las universidades públicas y autónomas se ejerce mediante las

siguientes instancias: El Congreso Nacional de Universidades, que es el órgano

superior de gobierno y la máxima autoridad. Se reúne cada cuatro años y extraor-

dinariamente, a solicitud de cinco o más universidades. La Conferencia Nacional

111El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

C
u

ad
ro

 1

11
83

TO
TA

L
59

1
59

1
0

0
TO

TA
L

27
9

18
7

88
4

A
ux

ili
ar

15
15

0
0

D
ip

lo
m

ad
o

25
0

25
0

T
éc

ni
co

 M
ed

io
23

23
0

0
E

sp
ec

ia
lid

ad
85

81
3

1

T
éc

ni
co

 S
up

er
io

r
88

88
0

0
M

ae
st

rí
a

15
8

99
56

3

Li
ce

nc
ia

tu
ra

45
7

45
7

0
0

D
oc

to
ra

do
11

7
4

0

B
ac

hi
lle

r
S

up
er

io
r

8
8

0
0

38
26

TO

TA
L

94
5

94
5

0
0

TO
TA

L
20

6
2

0
0

A
ux

ili
ar

0
0

0
0

D
ip

lo
m

ad
o

0
0

0
0

T
éc

ni
co

 M
ed

io
0

0
0

0
E

sp
ec

ia
lid

ad
35

0
0

0

T
éc

ni
co

 S
up

er
io

r
24

2
24

2
0

0
M

ae
st

rí
a

16
6

2
0

0

Li
ce

nc
ia

tu
ra

70
3

70
3

0
0

D
oc

to
ra

do
5

0
0

0

B
ac

hi
lle

r
S

up
er

io
r

0
0

0
0

8
9

TO
TA

L
94

94
0

0
TO

TA
L

43
24

19
0

A
ux

ili
ar

0
0

0
0

D
ip

lo
m

ad
o

2
2

0
0

T
éc

ni
co

 M
ed

io
1

1
0

0
E

sp
ec

ia
lid

ad
7

4
3

0

T
éc

ni
co

 S
up

er
io

r
28

28

0

0
M

ae
st

rí
a

30
15

15
0

Li
ce

nc
ia

tu
ra

65

65

0

0
D

oc
to

ra
do

4
3

1
0

B
ac

hi
lle

r
S

up
er

io
r

0
0

0
0

57

11

8
16

30

16
30

0

0
52

8
21

3
10

7
4

N
Ú

M
E

R
O

 D
E

 P
R

O
G

R
A

M
A

S
 A

C
A

D
É

M
IC

O
S

 Y
 M

O
D

A
L

ID
A

D
E

S
 D

E
 A

T
E

N
C

IÓ
N

Ti
p

o
 d

e

u
n

iv
er

si
d

ad

P
ro

g
ra

m
as

 d
e

P
re

g
ra

d
o

N
iv

el
P

re
se

n
c.

S
em

i-
p

re
se

n
ci

al
A

d

is
ta

n
ci

a

P
úb

lic
as

A
ut

ón
om

as

P
riv

ad
as

O
tr

as

U
ni

ve
rs

id
ad

es

TO
T.

**

N
º

U
A

D
*

C
an

t.

M
o

d
al

id
ad

P
ro

g
ra

m
as

 d
e

P
o

st
g

ra
d

o

N
iv

el
P

re
se

n
c.

S
em

i-
p

re
se

n
ci

al
A

d

is
ta

n
ci

a
C

an
t.

M
o

d
al

id
ad

(*
)

U
n

id
ad

es
 a

ca
d

ém
ic

as
 d

es
co

n
ce

n
tr

ad
as

.
(*

*)

S
in

 l
a

U
n

iv
er

si
d

ad
 A

n
d

in
a

S
im

ón
 B

ol
ív

ar
.

Fu
en

te
:

E
la

bo
ra

ci
ón

 p
ro

pi
a.

de Universidades es el órgano de gobierno que, entre uno y otro congreso, asume

la dirección máxima de las universidades públicas y autónomas. Se reúne ordina-

riamente dos veces por año y extraordinariamente, cuando lo solicitan tres o más

universidades. Los Órganos Nacionales de Asesoramiento, como la Reunión

Académica Nacional (RAN), son instancias de asesoramiento académico, de

investigación y de interacción social; se reúnen cuando la Conferencia de Uni-

versidades así lo requiere o a convocatoria del CEUB.

Las experiencias de las universidades públicas y autónomas en materia de

educación a distancia son variadas. La Resolución 14 II-IX de la Reunión Acadé-

mica Nacional, aprobada con Resolución Nº 02/2000 de la III Conferencia

Nacional Ordinaria de Universidades, Trinidad, 31 de agosto de 2000, recomien-

da la incorporación de programas semi - presenciales y educación a distancia.

En la III-IX Reunión Académica Nacional, aprobada con Resolución Nº 04

de la VIII Conferencia Nacional Ordinaria de Universidades en Cochabamba, el

30 de agosto de 2001 se aprobó el documento: “Educación a Distancia” para el

curso Pre Universitario de la Carrera de Educación de la Universidad Mayor de

San Andrés, de La Paz.

La IV - IX Reunión Académica Nacional, de fecha 23 de agosto de 2002, invi-

tó a todas las universidades a desarrollar políticas para la implementación de la

modalidad académica de educación a distancia, tomando como base las expe-

riencias de las universidades Mayor de San Andrés, Mayor de San Simón y

Gabriel René Moreno, y encomienda al Comité Ejecutivo de la Universidad Boli-

viana, coordinar la implementación de una red nacional para el intercambio de
(7)experiencias entre las universidades públicas y autónomas .

En aplicación de las anteriores resoluciones, el CEUB ha elaborado el “Regla-

mento de la Educación Post-graduada con Componente Virtual”, que en sus 26

artículos “constituye el marco legal dentro del cual se deben desarrollar los cursos

y programas de postgrado que incluya algún componente virtual según sus carac-

terísticas” (Art. 1º).

Incluye a “todos los cursos y programas postgraduales que aplican las tecnolo-

gías de información y comunicación para ofrecer procesos educativos a través de

un servidor web (sistemas para la administración del aprendizaje, sistemas para la

administración de los contenidos del aprendizaje, herramientas de aprendizaje

colaborativo, sistemas de universidad virtual)” (Art. 2º).

Reglamento de la Educación Postgraduada con Componente Virtual de las

Universidades Públicas y Autónomas

112 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

A partir de este Reglamento se reconocen como sinónimos de la modalidad

virtual, “los cursos y programas que usen la tecnología descrita en el artículo

segundo de este Reglamento, con el nombre de: tele-educación, educación a

distancia, educación abierta, educación flexible, educación virtual, cursos de

autoaprendizaje, cursos de autoinstrucción, enseñanza y aprendizaje virtuales,

educación abierta a distancia, enseñanza no escolarizada, estudio en casa, estu-

dio independiente, enseñanza abierta, estudios no tradicionales, teleenseñanza,

educación no presencial, educación por comunicación mediada por computado-

ra, teleformación, educación mediante tecnologías de la información, educación

on-line, enseñanza telemática, educación en el ciberespacio y otros” (Art. 3º).

El Reglamento tiene por objetivo “normar la estructura, los procedimientos y

actividades de cursos y programas de postgrado que incluyan algún componente

virtual en su diseño” (Art. 8º) y abarca, desde modalidades de “aprendizaje mixto

(combinación de actividades presénciales y virtuales)”, hasta “la educación en

línea (completamente virtual)”. (Art. 4º)

Mediante la aplicación de este Reglamento se reconoce la misma validez a los

títulos y diplomas logrados mediante modalidades semi-presenciales o totalmen-

te virtuales que la de los programas presenciales (los más en las universidades

bolivianas), al extremo que en su extensión, no se hará “ninguna referencia a la

modalidad en que fueron desarrollados”. (Art. 6º).

Adicionalmente, al señalar algunas bases para la organización y administra-

ción de los “programas virtuales”, el Reglamento establece disposiciones sobre la

carga horaria y el creditaje, estableciéndose el crédito que corresponde a “20

horas de trabajo estudiantil documentado y justificado con los objetivos y los cri-

terios de evaluación del curso” (Art. 20º). De esta forma, el creditaje mínimo de

los programas a nivel de Diplomado queda fijado, respectivamente, en 25 crédi-

tos; la Especialidad, en 50 créditos; la Maestría, en 80 créditos; y el Doctorado, en

90 créditos (Arts. 20º a 24º).

El Reglamento, en su artículo 25º, establece “horas de distribución de fondo”,

correspondiente a horas teóricas de trabajo virtuales, horas de trabajo colaborati-

vo, horas de interacción reflexiva, horas de trabajo independiente libre en línea,
(7)evaluación y otras . El XI Congreso Nacional de las Universidades Públicas y

Autónomas.

Entre el 15 y 19 de junio de 2009 se efectuaron las deliberaciones del XI Congre-
(12)

so Nacional de las Universidades Públicas y Autónomas . En dicho evento fueron

tratados diversos temas de carácter institucional, político, académico, administrati-

vo, económico y financiero. En el orden académico las deliberaciones se refirieron a

113El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

no hay
referencia (12)

aspectos propios del pregrado y del postgrado en asuntos relacionados con sus pro-

cesos de enseñanza y aprendizaje, interacción social e investigación científica y tec-

nológica. Las conclusiones del Congreso fueron expresadas en diferentes resolucio-

nes, las mismas que, en su conjunto, constituyen las políticas generales de las Uni-

versidades Públicas y Autónomas para el período 2009- 2013.

En cuanto a las aproximaciones a disposiciones sobre la educación superior a

distancia y en línea, el XI Congreso avaló las siguientes resoluciones:

a) Resolución 30/2009. Encomienda a la Secretaría de Postgrado del CEUB

la elaboración de la reglamentación de los programas virtuales basados en

conceptosde educación a distancia, que permitan la actualización y unifor-

mización de la normativa vigente.

b) Resolución 33/2009. Resuelve promover programas de doctorado en “mo-

dalidades no escolarizadas”.

c) Resolución 44/ 2009. Aprueba el “marco de referencia” para la evaluación y

acreditación de programas de postgrado virtuales en las universidades

públicas y autónomas de Bolivia, en sus 9 capítulos y 37 artículos.

El marco de referencia para la evaluación y acreditación de programas virtuales

contiene, entre otros aspectos, las orientaciones de carácter general, para la ela-

boración posterior de reglamentos y manuales destinados a evaluar y, en su caso,

acreditar programas de postgrado desarrollados bajo la modalidad virtual. Señala

que las dimensiones de evaluación (áreas) deberían abarcar los siguientes temas:

Aspectos institucionales y reglamentarios.

Proyecto curricular.

Personal académico y estudiantes.

Infraestructura tecnológica, hardware y software y plataforma tecnológica.

Materiales y recursos académicos.

Gestión académica y administrativa.

Investigación científica y tecnológica.

Interacción social.

Sistema de percepción de resultados.

El marco de referencia propone para cada una de las dimensiones o áreas de

evaluación criterios e indicadores de evaluación, entre los que se destacan los

siguientes (Cuadro 2).

·

·

·

·

·

·

·

·

·

114 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

Existencia de estatuto y reglamento específico.

Dimensión o Área

Cuadro 2

SCRITERIOS DE EVALUACIÓN, POR DIMENSIONES O ÁREA

Criterio de Evaluación

Aspectos instituciona-
les y reglamentarios.

El programa virtual cuenta con un modelo curricular aprobado.Proyecto curricular.

Los docentes poseen formación y experiencia en educación virtual.
Los estudiantes cumplen con los requisitos administrativos estipulados en la
convocatoria al programa virtual.

Personal académico.

El programa dispone de una plataforma tecnológica para su desarrollo, confor-
mando un aula virtual. La plataforma tecnológica (LMS) dispone de herramien-
tas de gestión académica y gestión de las comunicaciones.

Infraestructura
tecnológica.

El programa virtual debe emplear material didáctico especialmente selecciona-
do y diseñado para alcanzar los objetivos curriculares del mismo.

Materiales y
recursos didácticos.

La unidad que administra el programa virtual demuestra que está organiza-
daadecuadamente para cumplir con sus funciones y propósitos.

Gestión académica y
administrativa.

La unidad que administra el programa virtual cuenta en su estructura organiza-
cional con las instancias y reglamentos específicos para ejecutar actividades de
investigación.

Investigación científica
y tecnológica.

La unidad que administra el programa virtual cuenta en su estructura organiza-
cional con las instancias y reglamentos específicos para desarrollar actividades
de interacción social.

Interacción social.

La unidad que administra el programa demuestra que periódicamente obtiene y
evalúa información sobre el grado de satisfacción de docentes, estudiantes en
relación a sus expectativas respecto al programa virtual.

Sistema de percepción
de resultados.

Fuente: Elaboración propia.

115El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

CONCLUSIONES

a. Tal como se señala en estudios previos, es posible afirmar que pese a contar

con un buen número de universidades, Bolivia no dispone aún de los recursos

humanos suficientes y dista mucho de poseer una infraestructura física y tec-

nológica adecuada para la organización y funcionamiento de programas aca-

démicos a distancia y en línea, que podría ampliar las posibilidades de acceso a

la educación superior.

b. Muchas de las casi sesenta universidades, públicas y privadas establecidas,

han avanzado significativamente en los últimos cinco años en materia de edu-

cación a distancia, especialmente en la educación virtual de postgrado basada

en la utilización de recursos telemáticos.

c. Los programas de postgrado son los únicos en los que se aplican modalidades

semi-presencial (40%) y a distancia (20%).

d. Un buen número de universidades públicas cuentan con páginas web muy bien

diseñadas y plataformas virtuales en desarrollo; tal el caso de la Universidad

Mayor de San Simón, en Cochabamba; la Universidad Mayor de San Andrés, en

La Paz; la Universidad Andina Simón Bolívar, en Sucre. De la misma forma,

sobresalen universidades privadas, como la Universidad Privada de Santa Cruz

de la Sierra (UP SA), que tiene una interesante oferta de programas a distancia,

así como la Universidad Privada Boliviana en Cochabamba.
ii

e. Se organizó una “universidad virtual” y varias universidades han lanzado

ofertas de educación a distancia, en acuerdo con universidades del exterior de

país.

f. Se han desarrollado varias tesis y trabajos de investigación educativa, que han

culminado con propuestas formales sobre educación a distancia, en especial a

nivel de postgrado.

g. La todavía escasa oferta de programas y/o actividades de educación a distan-

cia (especialmente los denominados “virtuales”), no siempre responde a nive-

les de exigencia y calidad, por lo menos comparables a los programas “presen-

ciales” y son cada vez más evidentes los riesgos de mercantilización de la edu-

cación superior virtual, debido a la debilidad de la normativa aplicable.

h. Persisten los factores que dificultan o imposibilitan el desarrollo con calidad de la

educación superior a distancia (semi-presencial, en línea y/o virtual) a nivel del

pregrado, entre los cuales se indica: la mala calidad de la educación secundaria,

la insuficiente y desigual distribución de servicios de telecomunicaciones, el

rezago tecnológico, costos y otros problemas normativos y legislativos.

i. Entre los aspectos que podrían favorecer el desarrollo de la educación superior

a distancia (semi-presencial y/o virtual) a nivel del pregrado y del postgrado,

se pueden señalar: la existencia de un mercado muy competitivo entre pro-

veedores de servicios de Internet y el uso masivo de Internet en los “ciber-

cafés”, que podrían constituir interesantes y positivos aliados de la infraestruc-

tura de la educación superior en el país.

116 El aseguramiento de la calidad de la educación virtual

Alvaro E. Padilla Omiste, Ramón J. Daza Rivero

j. Las Universidades Públicas y Autónomas y las Universidades Privadas coinci-

den en reconocer como modalidades válidas para los programas de postgrado:

la presencial, la semi-presencial, a distancia y la virtual. Este hecho queda

respaldado por las resoluciones de reuniones académicas nacionales y la ela-
(7)

boración de reglamentaciones específicas .

k. La educación superior a distancia en las universidades bolivianas es una expe-

riencia innovadora reciente, y no ha sido todavía evaluada en cuanto a su

impacto se refiere. Es de esperar que las futuras disposiciones legales y norma-

tivas desde el Estado y desde las propias universidades, superen las actuales

restricciones y omisiones, para permitir un importante desarrollo de la educa-

ción superior virtual y en línea, en los próximos años.

REFERENCIAS

(1) Daza Rivero R, Padilla Omiste A, Roca Urioste V. Informe de la Educación Superior en Bolivia,

2000-2007. "J.V." E, editor. Cochabamba, 2008.

(2) Ley Nº 070 Ley de la Educación "Avelino Siñani y Elizardo Pérez", La Paz. 2010.

(3) Dirección General de Educación Superior Universitaria. Guía de Universidades del Estado

Plurinacional de Bolivia. Ministerio de Educación. La Paz: Viceministerio de Educación Superior de

Formación Profesional; 2011.

(4) Nueva Constitución Política del Estado, 2009.

(5) Reglamento General de Universidades Privadas, 2001.

(6) Padilla A. Diagnóstico de la educación superior virtual en Bolivia. IESALC-UNESCO. Caracas:

2003.

(7) Padilla Omiste Á. Normativa para la Regulación de la Educación a Distancia en Bolivia. In: Mena M,

Rama C, Facundo Á, editors. El Marco Regulatorio de la Educación Superior a Distancia en América

Latina y el Caribe. Ediciones Hispanoamericanas Ltda.; Bogotá: 2008. p. 93 - 108.

117El aseguramiento de la calidad de la educación virtual

Leyes, Normas y Reglamentos que Regulan la Educación Superior a Distancia y la Educación en Línea

INTRODUCCIÓN

La enseñanza superior a distancia era apenas un espejismo en Brasil en la mitad

de la década de 1990. El país se había quedado al margen del movimiento mundial

de creación de universidades a distancia que sucedieron entre las décadas de 1960 y

de 1980. En ese período por ejemplo, Inglaterra creó la Open University, España

creó la Universidad Nacional de Educación a Distancia y Portugal e Israel crearon

sus universidades abiertas. En América Latina, los gobiernos de México, Ecuador y

Costa Rica, entre otros, también incentivaron la creación de instituciones de ense-

ñanza superior a distancia. En Brasil, sin embargo, a pesar de una profusión de pro-

yectos discutidos en esa época, un manto de desconfianza sobre la calidad que resul-

taría del aprendizaje a distancia funcionó como un mecanismo de retención, que no
71permitía la efectivación de ninguna de las iniciativas .

El cambio de perspectiva para la EaD en Brasil sucede en la línea de proyectos

experimentales para la diseminación del uso educacional de recursos de las tec-

nologías de Información y Comunicación. Las principales contribuciones vinie-

La calidad de la educación a distancia y sus
mecanismos de aseguramiento

Patrícia Lupion Torres
Doctora en Media y Conocimiento por la
Universidad Federal de Santa Catarina.

Directora de Educación a Distancia de la
Prorectoría Comunitaria y de Extensión de la

Pontificia Universidad Católica de Paraná.

João Vianney
Doctor en Ciencias Humanas por la

Universidad Federal de Santa Catarina.
Director del campus UnisulVirtual, en la
Universidad del Sur de Santa Catarina.

71 Vea más sobre el histórico de los proyectos que nunca se efectivaron en Vianney, João; SILVA, Elizabeth;

Torres, Patrícia. La Universidad Virtual en Brasil. UNESCO/Unisul. Caracas, 2003.

119El aseguramiento de la calidad de la educación virtual

BRASIL

ron de la Escuela del Futuro, de la Universidad de Son Paulo; del LEC de la

UFRGS; del Núcleo de Informática Aplicada a la Educación, de la Universidad

Estatal de Campinas (UNICAMP) y de programas de formación de profesores

para el uso de la informática desarrollados por las universidades federales de Per-

nambuco, Ceará, Minas Generales, Santa Catarina y Río de Janeiro y de las uni-

versidades de los Estados de Santa Catarina y Río de Janeiro, entre otras.

En el corto período, desde la publicación de la Ley de Directrices y Bases para
72la Educación Nacional en 1996, hasta el último censo de la Enseñanza Superior

de 2008, realizado por el Instituto Nacional de Estudios y Investigaciones Educa-

cionales Anísio Teixeira - INEP, ocurrió un significativo crecimiento de matrícu-

las en la enseñanza universitaria en la modalidad a distancia y un aumento en el

número de instituciones acreditadas por el MEC para la oferta de cursos a distan-

cia, de acuerdo con la tabla 1.

72 El marco que reglamenta la Educación a Distancia en la enseñanza superior brasileña se funda en 1996, con

la publicación de la Ley de Directrices y Bases para la Educación Nacional (LDB) que reconoce la EAD

como modalidad válida y equivalente para todos los niveles de enseñanza.

Tabla 1

1995 01 352 1.759.351 1.759.703 0,02%

2000 10 1.682 2.692.563 2.694.245 0,06%

2001 16 5.359 3.025.395 3.030.754 0,17%

2002 46 40.714 3.479.913 3.520.627 1,15%

2003 52 49.911 3.887.022 3.936.933 1,26%

2004 107 59.611 4.163.733 4.223.344 1,41%

2005 189 114.642 4.453.156 4.567.798 2,57%

2006 349 207.206 4.676.646 4.883.852 4,24%

2007 408 369.766 4.880.381 5.250.147 7,04%

2008 647 727.961 5.080.056 5.808.017 12,53%

CRECIMIENTO DE LAS MATRÍCULAS EN CURSOS DE GRADUACIÓN A DISTANCIA

Alumno

EaD

Cursos

EaD
Año

Alumno

presencial

Participación de la

EaD en el total de

matrículas

Total de la

graduación

Aunque se presente un crecimiento mayor en el número porcentual de

alumnos, la modalidad a distancia representaba en 2008, sólo el 12,53% y en

2009, el 16,09 % de los ingresantes en la enseñanza superior.

120 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

El mismo censo permite la comparación entre el crecimiento del número de

alumnos en los cursos presenciales con el aumento del número de alumnos en los

cursos a distancia, demostrando que el número porcentual de alumnos en la

modalidad a distancia alcanzó un crecimiento muchas veces mayor que en la

modalidad presencial, como se puede constatar en la tabla 2.

Tabla 2

2003 3.887.022 11,7 49.911 22,6 3.936.933

2004 4.163.733 7,1 59.611 19,4 4.223.344

2005 4.453.156 7,0 114.642 92,3 4.567.798

2006 4.676.646 5,0 207.206 80,7 4.883.852

2007 4.880.381 4,4 369.766 78,5 5.250.147

2008 5.080.056 4,1 727.961 96,9 5.808.017

2009 5.115.896 0,7 838.125 15,13 5.954.021

NÚMERO DE ALUMNOS: PRESENCIAL Y EaD

Crecimiento

%

Alumnos

presencialAño
Alumnos

EaD Total
Crecimiento

%

En 2009, a través de otro censo, realizado por la Asociación Brasileña de Edu-

cación a Distancia - ABED, se tenía el registro total de 1.075.272 alumnos matri-

culados en cursos a distancia de instituciones acreditadas para actuar en EAD. La

expansión de las matrículas en EAD se origina en el aumento del número de insti-

tuciones acreditadas para EAD; en el crecimiento del número de cursos y alum-

nos en esta modalidad; en la implantación en varias IES, de disciplinas a distancia

en cursos presenciales, hecho que ha llevado, en un segundo momento, a la

entrada de esas instituciones en la modalidad a distancia; en la inversión de

recursos para el aumento de la oferta en las instituciones públicas; y en la inver-

sión de recursos en las instituciones particulares para una gestión profesional.

En relación con los cursos de graduación con el mayor número de alumnos en

la modalidad a distancia, tenemos un realce en las licenciaturas y en el área de

gestión, como se observa en la tabla 3.

La apreciación crítica de estos quince años de historia de la educación a dis-

tancia en la enseñanza superior brasileña comprueba, sin ninguna duda, que la

preocupación con la calidad siempre ha sido una constante en esta modalidad,

que se consolida como una poderosa herramienta de inclusión social.

121El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

LA REGLAMENTACIÓN DE LA EaD EN LA ENSEÑANZA SUPERIOR, A PARTIR

DE LA LEY 9.394/96

En 1995, el Ministerio de Educación creó un órgano permanente de su

estructura administrativa: la Secretaría de Educación a Distancia (SEED). Esta

Secretaría dedicó los primeros años de trabajo a implantar programas de incenti-

vo al uso de Tecnologías de Información y Comunicación junto con los profesores

que actuaban en la docencia de la Educación Básica, y a la producción de estudios

para crear los instrumentos que producirían la primera reglamentación para la

oferta de la educación a distancia, como dispone la LDB de 1996.

Los primeros actos de reglamentación de la actuación de instituciones educa-

cionales en educación a distancia surgieron dos años después de la publicación de

la Ley 9.394/96. Los instrumentos utilizados fueron el Decreto 2.494/98, que defi-

nía la modalidad y indicaba los requisitos para la oferta de cursos a distancia; y el
73Decreto 2.56 1/98 , que disponía sobre competencias federativas previstas en la

LDB en relación con los papeles de los diferentes sistemas de enseñanza para la

acreditación de instituciones y la normalización de control para autorización y

reconocimiento de cursos a distancia.

En instancia inferior, y de acuerdo con los decretos de reglamentación, el

Ministerio de Educación publicó también en 1998 el Edicto MEC Nº 30 1/98, que

orientaba a las instituciones para los procedimientos de acreditación para oferta
74

de EaD . Los actos editados en 1998 reflejaban la literatura internacional de refe-

rencia, los modelos y las prácticas de EaD adoptadas por las instituciones de

mayor proyección, como las ya citadas Open University y UNED.

Tabla 3

1 Pedagogía 286.771 6 Matemáticas 23.774

2 Administración 228.503 7 Ciencias Biológicas 19.626

3 Servicio Social 68.055 8 Historia 16.864

4 Letras 49.749 9 Comunicación Social 15.802

5 Ciencias Contables 29.944 10 Ciencias Ambientales 13.091

CURSOS DE GRADUACIÓN A DISTANCIA CON MAYOR NÚMERO DE ALUMNOS

AlumnosCurso AumnosCurso

73

74

De la misma forma que en el Decreto 2.494/1998, el Decreto 2.561 fue revocado y sustituido en 2005 por el

Decreto 5.622/2005.

El Edicto MEC 301/1998 fue revocado y sustituido años más tarde por el Edicto MEC 4.361/2004.

122 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

Durante la fase inmediatamente posterior a la publicación de los Decretos

2.494/98, 2.561/98, y del Edicto MEC 301/98, la Secretaría de Educación a Dis-

tancia (SEED) desarrolló indicadores para la calidad de la educación a distancia.

Divulgados a finales de 1998, estos requisitos, que tenían alguna fuerza normati-

va, sirvieron para orientar instituciones sobre equipos técnicos, cuerpo docente,

recursos tecnológicos, infraestructura, materiales didácticos y aspectos metodo-

lógicos que se deben tener en cuenta en la creación de proyectos.

Esta primera reglamentación también permitía una cobertura legal para los

proyectos experimentales que se estaban desarrollando por las instituciones de

enseñanza superior brasileñas. Por primera vez en la historia del país, la LDB de

1996 creaba condiciones para la oferta plena de enseñanza superior a distancia. El

énfasis de la reglamentación en la instancia federal disciplinaba las condiciones

mínimas para la oferta de EaD en la enseñanza superior, con las garantías para la

equivalencia en titulación con indicadores preliminares para buscar una calidad

de EaD similar a la de la enseñanza presencial.

El Decreto 2.494/98 estableció los criterios para la validación de los cursos a

distancia en todos los niveles y modalidades, excluyendo el nivel del postgrado

stricto sensu.

Entre 1996 y 2000 las normas editadas tenían por objetivo legitimar la

modalidad de la EaD para la enseñanza superior, por ser ésta la mayor innova-

ción que la Ley 9.394/96 trajo al tema. En 1998 fueron propuestos criterios de

calidad posteriormente actualizados, y los tópicos relacionados con los ítems

de calidad, fueron desde el principio considerados en las evaluaciones del

Ministerio de Educación.

Ya en el período comprendido entre los años de 2001 a 2005, las bases legales

creadas o modificadas, tenían como objetivo dar soporte al crecimiento de la

modalidad en los diversos modelos de oferta que las instituciones construyeron,

para validar y colocar la EaD en las mismas condiciones de supervisión y evalua-

ción observadas en la enseñanza presencial. De acuerdo con el sitio del Ministe-

rio de Educación “la primera versión de los referenciales de calidad para educa-

ción a distancia fue elaborada en 2003”.

Esta versión, publicada en el referido sitio, señalaba los siguientes indicadores

de calidad para a EAD: compromiso de los gestores; diseño del projecto; equipo

profesional y multidisciplinar; comunicación/interacción entre los agentes;

recursos educacionales; infraestructura de apoyo; evaluación continua y amplia;

convenios y asociaciones; transparencia en las informaciones; y sustentabilidad

financiera.

123El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

En relación con la acreditación de instituciones, se destaca en este periodo el

Decreto del Ministerio de Educación Nº 4.361/2004, que substituyó el Decreto

301/98 en la especificación de los procedimientos a ser cumplidos para la acredi-

tación de instituciones para la oferta de enseñanza superior a distancia. También
75

el 14 de abril de 2004 fue publicada la Ley 10.861/04 , que instituyó el Sistema

Nacional de Evaluación de la Educación Superior (SINAES). El Sistema Nacio-

nal de Evaluación de la Educación Superior está básicamente compuesto por tres

componentes principales: la evaluación de las instituciones, de los cursos y del

desempeño de los estudiantes. Esa legislación no distinguió en su texto las moda-

lidades de educación presencial y de educación a distancia. Para cumplir lo que

determinaba ya la LDBN de 1996, el SINAES debería tratar de manera diferen-

ciada las modalidades en relación con el rigor y el cumplimiento de las evaluacio-

nes oficiales. En 2005, el Decreto 5.622/05, además de establecer una nueva defi-

nición para EAD, describió y disciplinó las características de polos de Educación a

Distancia; autorizó la creación de cursos de maestría y doctorado a distancia; y

solicitó normas complementarias a la Coordinación de Perfeccionamiento de

Personal de Nivel Superior (CAPES); incorporó en esta instancia de la legisla-

ción el principio de la autonomía universitaria en la EaD; y explicitó la aplicación

de la Ley del SINAES para la educación a distancia. El Artículo 16 del Decreto

5.622/05 dice que el sistema de evaluación de la Educación superior, en los térmi-

nos de la Ley 10.861/04, se aplicaba integralmente a la Educación superior a dis-

tancia.

En los años de 2006 y de 2007, como consecuencia de una serie de críticas en

relación con la calidad de la enseñanza a distancia, hechas por consejos estadua-

les y municipales de educación, y también la publicación de artículos en periódi-

cos de gran circulación con abordajes de autores que se referían a la EaD como la
76

mercantilización de la educación, ocurrió en el ámbito de las instituciones

públicas la presencia de una discusión acerca del papel del Gobierno Federal fren-

te al acelerado crecimiento de la EaD en la enseñanza superior privada; a veces

con propuestas para intensificar la acción para hacer del Estado un agente pro-

motor de la EaD; otras veces, de aplicar, por parte del Estado, normas de mayor

exigencia sobre la expansión de la EaD en la enseñanza superior privada.

75

76

La Ley 10.861 data de 14 de abril de 2004, con publicación en el D.O.U. de 15 de abril de 2004.

Artículo publicado en el periódico O Estado de São Paulo, por Álvaro Cardoso Gomes y Paulo Ghiraldelli

Júnior, el 29.11.06, p. A2.

124 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

Como consecuencia de estas discusiones, ocurrió, en mayo de 2006, la prime-

ra modificación de la legislación relacionada con la EaD, con la publicación del

Decreto 5.773/06, en el cual fueron establecidas nuevas bases para el ejercicio de

las funciones de regulación, supervisión y evaluación de la enseñanza superior. El

contenido de este Decreto, de carácter administrativo, promovió a la Secretaría

de Educación a Distancia (SEED) a un nuevo nivel dentro del Ministerio de Edu-

cación. En ese Decreto fueron atribuidas competencias institucionales para que

la SEED pudiese actuar en los procesos que tramitan en el Ministerio de Educa-

ción en relación con la educación superior a distancia, lo que hasta entonces no

ocurría. En los diez primeros años desde la creación de la SEED en 1996, la parti-

cipación de esta Secretaría en los temas de la enseñanza superior a distancia suce-

día en carácter de colaboración no formal con las Secretarias de Enseñanza Supe-

rior (SESU), y de Educación Profesional y Tecnológica (SETEC).

El Decreto 5.773/06, en los incisos I, II, III, y VI del Párrafo 4º del artículo 5º,

definía las nuevas y oficiales competencias para la SEED:

Decreto 5.773/06

Artículo 5º. En lo que concierne a la materia objeto de este Decreto, compete al Ministe-

rio de Educación, por intermedio de sus Secretarias, ejercer las funciones de regulación

y supervisión de la educación superior, en sus respectivas áreas de actuación.

§ 4° A la Secretaría de Educación a Distancia compete especialmente:

(...)

I.- consignar parecer sobre los pedidos de acreditación y re-acreditación de instituciones

específicamente para oferta de educación superior a distancia, en lo que se refiere a las

tecnologías y procesos propios de la educación a distancia;

II.- consignar parecer sobre los pedidos de autorización, reconocimiento y renovación de

reconocimiento de cursos de educación a distancia, en lo que se refiere a las tecnologías y

procesos propios de la educación a distancia;

III.- proponer al CNE conjuntamente con la Secretaría de Educación Superior y la

Secretaría de Educación Profesional y Tecnológica, directrices para la elaboración, por

el INEP, de los instrumentos de evaluación para acreditación de instituciones específica-

mente para oferta de educación superior a distancia;

IV.- establecer directrices, en conjunto con la Secretaría de Educación Superior y la Secre-

taría de Educación Profesional y Tecnológica, para la elaboración por el INEP, de los ins-

trumentos de evaluación para autorización de cursos superiores a distancia; y

V.- ejercer, en conjunto con la Secretaría de Educación Superior y la Secretaría de Edu-

cación Profesional y Tecnológica, la supervisión de los cursos de graduación y secuen-

ciales a distancia, en lo que se refiere a su área de actuación.

125El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

La nueva dimensión institucional de la Secretaría de Educación a Distancia

también aparece en la Sub-Sección V del Decreto 5.773/06, en el Artículo 26,

que incluyó la SEED como agente de colaboración en la elaboración de pareceres

para efecto de acreditación de instituciones para oferta de EaD:

Decreto 5.773/06

Art. 26. La oferta de educación a distancia es sujeta a acreditación específica, en los

términos de reglamentación propia.

§ 1° El pedido observará los requisitos pertinentes a la acreditación de instituciones y

será instruido por la Secretaría de Educación Superior o por la Secretaría de Educación

Profesional y Tecnológica conforme el caso, con la colaboración de la Secretaría de

Educación a Distancia.

Los cambios que, de hecho, caracterizan una alteración en la trayectoria de

actuación del Ministerio de Educación en relación con la regulación y supervi-

126 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

Cuadro 1

77

INDICADORES DE CALIDAD PARA LA EDUCACIÓN A DISTANCIA

EN LA ENSEÑANZA SUPERIOR

Integración con políticas, directrices y patrones de calidad definidos para la
enseñanza superior como un todo y para el curso específico;

01

Diseño del proyecto: la identidad de la educación la distancia;02

Equipo profesional multidisciplinario;03

Calidad de los recursos educacionales;04

Comunicación/interactividad entre profesor y alumno;05

Infraestructura de apoyo;06

Evaluación de calidad continua y amplia;07

Convenios y asociaciones;08

Edicto e informaciones sobre el curso de graduación a distancia;09

Costos de implementación y mantenimiento de la graduación a distancia.10

77 Para ver íntegramente el documento sobre los indicadores de calidad, consultar la página de la Secretaría de

Educación a Distancia, en el sitio electrónico del Ministerio de Educación. www.mec.gov.br, Indicadores

compilados en 25 de agosto de 2007.

La versión preliminar, elaborada por los especialistas, fue sometida a una con-

sulta pública durante el mes de agosto de 2007. Según el sitio del Ministerio de

Educación, “fueron recibidas más de 150 sugerencias y críticas, de las cuales la

mayoría fue incorporada”. También en este sitio se encuentran las siguientes con-

sideraciones sobre el documento:

Aunque sea un documento que no tiene fuerza de ley, él será una referencia

indicadora para subsidiar actos legales del poder público en lo que se refieren a los

procesos específicos de regulación, supervisión y evaluación de la modalidad cita-

da. Por otro lado, las orientaciones contenidas en este documento deben tener

función inductora, no sólo en términos de la propia concepción teórico-

metodológica de la educación a distancia, como también de la organización de

sistemas de EAD en Brasil (Brasil, 2007).

Este documento, publicado en 2007, dispone que los “referenciales de cali-

dad para proyectos de cursos en la modalidad a distancia deben comprender cate-

gorías que involucran fundamentalmente aspectos pedagógicos, recursos huma-

nos e infraestructura” (Brasil, 2007). A fin de atender con suficiencia estas

dimensiones, deben estar explicitados en el Proyecto Político Pedagógico de un

curso en la modalidad a distancia los siguientes tópicos:

I. Concepción de educación y currículo en el proceso de enseñanza y

II. aprendizagem;

III. Sistemas de Comunicación;

IV. Material didáctico;

127El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

sión de la enseñanza superior a distancia, surgen en enero de 2007, nueve meses

después del Decreto 5.773/06. En enero de 2007, el Ministerio de Educación

publicó el Edicto Normativo 02/2007, reglamentando el modus operandi de cues-

tiones dispuestas tanto en el Decreto 5.622/05, como en el Decreto 5.773/06.

El Edicto Normativo MEC 02/2007 estableció un único conjunto de normas

de mayor exigencia por parte del Gobierno Federal; pero desencadenó un ciclo de

discusiones sobre la aplicabilidad y la pertinencia de estas normas en algunos de

sus puntos. Los aspectos de mayor presencia en los debates verificados desde

enero hasta septiembre de 2007 fueron sobre la aplicación de nuevas exigencias

que deberían ser cumplidas como requisito para la expansión de la oferta y alcan-

ce de la enseñanza superior a distancia, en especial para modelos basados en el

uso de polos para alcanzar mayor capilaridad.

La lista de los indicadores de calidad elaborada por una comisión de especia-

listas tenía la siguiente configuración en agosto de 2007 (Cuadro 1).

V. Evaluación;

VI. Equipe multidisciplinar;

VII. Infra-estrutura de apoyo;

VIII. Gestão Acadêmico-Administrativa;

IX. Sustentabilidade financeira. (Brasil, 2007).

El segundo y el tercer trimestres de 2007 trajeron también para la escena aca-

démica brasileña una nueva discusión propuesta por la Secretaría de Educación a

Distancia del Ministerio de Educación acerca de la revisión de los indicadores de

calidad para la educación a distancia, como un subsidio para una etapa revisora

por parte del Ministerio de Educación, para la restructuración de instrumentos

utilizados por comisiones verificadoras para realizar visitas dirigidas a la acredita-

ción institucional para EaD, autorización y reconocimiento de cursos. En sep-

tiembre de 2007 fue reconfigurado un primer instrumento por el Ministerio de

Educación, para utilización por comisiones verificadoras para utilización en eta-

pas de acreditación institucional, autorización y reconocimiento de cursos, incor-

porando en estos instrumentos los indicadores señalados en los referenciales de

calidad establecidos por la SEED.

En noviembre de 2007 fueron aprobados los nuevos instrumentos de evalua-

ción para Educación a distancia del INEP, a saber: instrumento de acreditación

institucional para oferta de la modalidad de educación a distancia; instrumento

de acreditación del polo de apoyo presencial para educación a distancia; e instru-

mento de autorización de cursos para oferta en la modalidad a distancia.

En diciembre de 2007, ocurrió la publicación del Decreto 6.303/07, que modi-

ficó la redacción del Decreto 5.622/05 en la reglamentación de la Educación a

distancia, y estableció mecanismos de reglamentación semejantes a los anterior-

mente dispuestos en el Decreto Normativo 02/07.

También en 2007 fue publicado el Decreto Normativo 40/07, que revocó y

substituyó el Decreto Normativo 02/07, y detalló procedimientos para la opera-

cionalidad de procesos y procedimientos para la acreditación institucional, auto-

rización y reconocimiento de cursos superiores a distancia en el sistema federal de

enseñanza. Este decreto instituyó una herramienta llamada e-MEC para el geren-

ciamiento electrónico de informaciones relativas a los procesos de regulación de

la educación superior en el sistema federal de educación. Este decreto reglamenta

también las disposiciones comunes a los procesos de acreditación de institución y

autorización de cursos; las disposiciones peculiares a los procesos de autorización

y reconocimiento de cursos; el ciclo evaluativo; las disposiciones peculiares a los

128 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

procesos de reconocimiento de instituciones y renovación dereconocimientos de

cursos; y establece las disposiciones peculiares a los procesos de acreditación,
78

autorización y reconocimiento para oferta de educación a distancia .

En 2009 fue publicado el Edicto Nº 10, que tiene como enfoque principal

establecer los criterios para dispensa de evaluación in loco y agregar nuevos tópi-

cos al artículo 11 del Edicto 40.

En Brasil, para actuar en la enseñanza superior, las instituciones necesitan ser

acreditadas por el Ministerio da Educación. Él es responsable por la acreditación

y renovación de acreditación, en el caso de instituciones privadas de enseñanza

superior. Ya las instituciones de enseñanza superior públicas federales, son crea-

das por medio de un decreto o ley federal, después de la debida aprobación de un

proyecto en el Congreso Nacional. Las instituciones de enseñanza superior públi-

cas, estaduales o municipales tienen su acreditación realizada por los sistemas

estaduales de enseñanza.

La acreditación en la modalidad a distancia, es efectuada de acuerdo con los

parámetros propuestos en los referenciales de calidad publicados en 2007. La

institución, después de la acreditación realizada por actos administrativos autori-

zados, puede actuar en EAD. Periódicamente debe renovar tal autorización por

medio de renovación de acreditación.

Así, “una institución será regular si está debidamente acreditada o con acre-

ditación renovada de acuerdo con las normas y plazos establecidos por la legisla-
79ción de la educación superior.” .

La acreditación institucional es hecha por evaluadores ad hoc, seleccionados

y capacitados por el INEP, catastrados en el sistema e-mec. El e-MEC es “un siste-

ma electrónico de acompañamiento de los procesos que regulan la educación

superior en Brasil”.

ACREDITACIÓN, RENOVACIÓN DE ACREDITACIÓN Y SUPERVISIÓN DE

INSTITUCIONES DE ENSEÑANZA SUPERIOR Y AUTORIZACIÓN Y

RECONOCIMIENTO DE CURSOS PARA EaD

78 Decreto MEC 40/07, disponible en el sitio del Ministerio de Educación, consultado el 08 de agosto de 2008

en la dirección http://uab.capes.gov.br/images/PDFs/legislacao/portarian40.pdf.

79 Información disponible en el sitio de e-MEC, consultado el 1º de marzo de 2011, en la dirección

http://emec.mec.gov.br/modulos/visao_ies/php/ies_faqs.php, en respuesta a preguntas más frecuentes.

129El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

En el sistema electrónico son hechos “todos los pedidos de acreditación y

renovación de acreditación de instituciones de educación superior,” así como

todos los procesos “de autorización, renovación y reconocimiento de cursos, ade-
80

más de los procesos de aditamento”

El instrumento de acreditación institucional para oferta de la modalidad de

educación a distancia, está compuesto por tres dimensiones evaluadoras, a saber:

Dimensión 1. Organización Institucional para Educación a Distancia; Dimen-

sión 2. Cuerpo Social; Dimensión 3. Instalaciones Físicas. Además de estas

dimensiones, también son verificados los requisitos legales.

.

INSTRUMENTOS DE EVALUACIÓN DE LA MODALIDAD A DISTANCIA

Figura 1. Página de acceso de los evaluadores al sistema e-MEC.

80 Información disponible en el sitio de e-MEC, http://emec.mec.gov.br/avaliador/, consultado el 1º de marzo

de 2011.

130 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

Cuadro 2

ORGANIZACIÓN DIDÁCTICO~PEDAGÓGICA

1.1. Proyecto de los cursos: aspectos generales

1.1.1. Contexto educacional 1

1.1.2. Objetivos del curso 1

1.1.3. Perfil del egreso 1

1.1.4. Número de cupos 1

1.2. Proyecto del curso: formación

1.2.1. Contenidos curriculares 1

1.2.2. Metodología 1

1.2.3. Compatibilización entre las tecnologías de información y comunicación y el curso

propuesto 1

1.2.4. Formación inicial en Educación a Distancia 1

1.2.5. Actualización y adecuación de los Resúmenes de Asignaturas y Bibliografías de

los Contenidos Propuestos 1

1.3. Materiales educacionales

1.3.1. Material didáctico impreso 1

1.3.2. Material didáctico audiovisual para radio, TV, computadores, DVD-ROM, VHS,

teléfono celular, CD-ROM 1

1.3.3. Material para Internet (web) 1

1.3.4. Articulación y complementariedad de los materiales impresos, materiales

audiovisuales o Materiales para Internet (web) 1

1.3.5. Materiales educacionales propician el abordaje interdisciplinar y contextualizado

de los contenidos 1

1.3.6. Guía General para el Estudiante 1

1.3.7. Guía de Contenidos (módulos, unidades, etc.) para el estudiante 1

1.3.8. Mecanismos para auto-evaluación de los estudiantes en los materiales didácticos 1

1.3.9. Sistema de Evaluación Previa de Materiales Educacionales (pre-test) 1

1.4. Interacción en Educación a Distancia

1.4.1. Mecanismos Generales de Interacción 1

1.5. Evaluación en Educación a Distancia, Evaluación del Cuerpo Docente/Tutoría y

Evaluación de los Materiales Educacionales

1.5.1. Proceso continuado de evaluación de aprendizaje (inclusive recuperación) 1

Pesos

131El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

Ya el instrumento de autorización de cursos para oferta en la modalidad a

distancia está compuesto por tres dimensiones evaluadoras. La primera dimen-

sión trata de la Organización Didáctico-pedagógica y tiene las siguientes catego-
81

rías de análisis: Aspectos Generales del Proyecto Pedagógico del Curso ; Proyec-
82to Pedagógico del Curso; Materiales Educacionales; Interacción en Educación a

Distancia; Evaluación en Educación a Distancia, Evaluación del Cuerpo Docen-

81

82

Fuentes de consulta: PPC, PDI, DCN, entre otras.

Fuentes de consulta: PPC y DCN.

Cuadro 3

CUERPO DOCENTE Y CUERPO DE TUTORES

2.1. Administración académica

2.1.1. Titulación y formación del coordinador del curso 0,044444

2.1.2. Régimen de trabajo del coordinador del curso 0,044444

2.1.3. Composición y funcionamiento del colegiado del curso o equivalente 0,044444

2.1.4. Tiempo de experiencia profesional del coordinador del curso 0,044444

2.1.5. Núcleo de Apoyo Didáctico~Pedagógico a los docentes 0,044444

2.2. Perfil docente

2.2.1. Titulación académica de los docentes 0,333333

2.2.2. Experiencia académica en la Educación Superior y Experiencia Profesional 0,044444

2.2.3. Calificación/Experiencia en EAD 0,044444

2.2.4. Régimen de trabajo 0,044444

2.2.5. Producción intelectual 0,044444

2.3. Cuerpo de tutores

2.3.1. Titulación de los tutores 0,044444

2.3.2. Calificación de los tutores en Educación a Distancia 0,044444

2.3.3. Régimen de trabajo 0,044444

2.4. Condiciones de trabajo

2.4.1. Equipo docente/tutores para atención a los estudiantes en las actividades

didácticas. 0,044444

2.4.2. Relación tutores/estudiantes para atención en las actividades a distancia. 0,044444

2.4.3. Relación tutores/estudiantes para atención en las actividades presenciales

(Inclusive las Obligatorias) 0,044444

Pesos

132 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

La segunda dimensión trata del Cuerpo Social (Docentes y Tutores) y tiene

las siguientes categorías de análisis: Administración Académica; Perfil de los
83 84 85

docentes ; Cuerpo de Tutores ; y Condiciones de trabajo . En el cuadro 3 se

presentan los sub-ítems evaluados en la dimensión 2 y los respectivos pesos utili-

zados en la evaluación.

83

84

85

86

87

Fuentes de consulta: PPC y documentación propia de la IES.

Fuentes de consulta: PDI, PPC, Estatuto y Regimiento Interno.

Fuentes de consulta: PDI y Términos de Compromiso firmados por los docentes con la IES.

Fuentes de consulta: Decreto 5.296/2004 e PDI.

Fuentes de consulta: PPC y PDI.

Cuadro 4

INSTALACIONES FÍSICAS

3.1. Instalaciones generales

3.1.1. Salas de profesores, Sala de tutores y Sala de reuniones 1

3.1.2. Gabinete de trabajo para profesores 1

3.1.3. Instalaciones para el equipo de tutores 1

3.1.4. Recursos de Tecnología de Información y Comunicación (Audiovisual y

multimedios) 1

3.1.5 Laboratorios especializados en el Polo para realización de actividades

presenciales (inclusive las obligatorias) 3

3.2. Biblioteca

3.2.1. Libros de bibliografía básica y complementaria 1

3.2.2. Periódicos especializados 1

3.2.3. Libros de bibliografía básica en el Polo 2

3.2.4. Libros de bibliografía complementaria en el Polo de apoyo Presencial 1

Pesos

te/Tutoría y Evaluación de los Materiales Educacionales. En el cuadro 2 se pre-

sentan los subítems evaluados en la dimensión 1 y los respectivos pesos utilizados

en la evaluación.

La tercera dimensión trata de las instalaciones físicas y tiene las siguientes
86 87

categorías de análisis: Instalaciones generales y Biblioteca . En el cuadro 4 se

presentan los sub-ítems evaluados en la dimensión 3 y los respectivos pesos utili-

zados en la evaluación:

133El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

Las dimensiones y los pesos del instrumento de autorización del curso para

oferta en la modalidad a distancia pueden ser sintetizados en el siguiente cuadro

resumen:

Cuadro 5

RESUMEN DEL ANÁLISIS

ORGANIZACIÓN DIDÁCTICO-PEDAGÓGICA 40 23

CUERPO DOCENTE* Y CUERPO DE TUTORES 45 16

INSTALACIONES FÍSICAS 15 9

Cantidad de IndicadoresDimensión Peso

En este instrumento deber ser aún considerados los requisitos legales. Por

tratarse de ítem regulador no hace parte del cálculo del concepto de la evalua-

ción, aunque sea de atención obligatoria. El INEP recomienda también que los

evaluadores hagan “el registro del cumplimiento o no del dispositivo legal por

parte de la Instituición para que el Ministerio de Educación, con conocimiento de
88esa información, pueda tomar las decisiones reglamentarias que quepan” .

88 Información disponible en el sitio del INEP, consultado el 08 de agosto de 2008 en la dirección

http://www.inep.gov.br/superior/avaliacao_institucional/EAD.htm.

134 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

asterisco?

Hubo la realización de actividades presenciales
obligatorias en el curso?

Dispositivo legal

Cuadro 6

ÍTEMS EXCLUSIVOS PARA LA MODALIDAD DE EaD

Descripción del dispositivo

Realización de actividades
presenciales obligatorias en
los polos de apoyo presencial.

Si No
No se
aplica

Los laboratorios poseen reglamento específico,
infraestructura y servicios especializados para la
realización de las clases prácticas y atienden a las
demandas del curso?

Laboratorios especializados
(de enseñanza), cuando sea
el caso.

El asociado/conveniado debe desarrollar apenas
las actividades relacionadas a la prestación de
los servicios auxiliares y de infraestructura
necesarios para la oferta de los cursos.

Régimen de asociación para
oferta de curso (Dec.
5622/2005).

Cuadro 7

RESUMEN DEL ANÁLISIS

ORGANIZACIÓN DIDÁCTICO-PEDAGÓGICA 40 18

CUERPO SOCIAL 45 18

INSTALACIONES FÍSICAS 15 7

TOTAL 100 43

Cantidad de IndicadoresDimensión Peso

La acreditación de polo de apoyo presencial para educación a distancia está

compuesta por dos ítems: las informaciones generales del polo que son creadas

por el e-MEC; y las siguientes informaciones sobre el polo que son rellenadas por

la institución de enseñanza superior y apenas conferidas por el evaluador:

Coordinación y secretaría del polo;

Tutoría presencial;

Biblioteca;

Laboratorio de informática;

Laboratorio pedagógico;

Mantenimiento y funcionamiento del polo;

Cuadro general de tecnologías y equipos del polo;

Espacios físicos generales - existencia y destinación;

Sala de Coordinación del polo;

Sala de secretaría del polo.

·

·

·

·

·

·

·

·

·

·

135El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

El instrumento de evaluación de cursos superiores: graduación y licenciatura,

está compuesto por tres dimensiones evaluadoras, así: Dimensión 1. Organiza-

ción Didáctico-Pedagógica; Dimensión 2. Cuerpo Social; Dimensión 3. Instala-

ciones Físicas. Este instrumento prevee además algunos ítems exclusivos para la

modalidad a distancia que no reciben puntuación pero deben ser verificados para

rellenar el cuadro 6.

Además de estas dimensiones, también son verificados los requisitos legales.

Las dimensiones y los pesos del instrumento de evaluación de cursos de nivel supe-

rior: graduación y licenciatura, pueden ser sintetizados en el cuadro 7.

Se destaca que para todos los espacios debe ser descrita la infraestructura del

personal proyectada. Se resalta también que este instrumento está compuesto por

una única dimensión evaluadora: el proyecto del polo. También en este instru-

mento son verificados los requisitos legales.

El otro resultado de mensuración objetiva que fue alcanzado de manera ine-

quívoca fue el de la calidad en la formación de los alumnos matriculados en los

cursos superiores a distancia. La enseñanza superior brasileña dispone de meca-

nismos regulares de verificación de la calidad, evaluados desde las condiciones

operacionales de las instituciones, las características en titulación y régimen de

trabajo de los docentes y también el status de aprendizaje de los alumnos matricu-

lados. El conjunto de estos procesos de evaluación está regulado por la Ley

10.861/2004, ya citada anteriormente, que instauró el Sistema Nacional de Eva-

luación de la Enseñanza Superior (SINAES). El Examen Nacional de Desempe-

ño de Estudiantes (ENADE) es aplicado indistintamente en alumnos de cursos

presenciales y en alumnos de cursos a distancia equivalentes. Ambos hacen la

misma prueba, en las mismas fechas, locales, horarios y demás condiciones. De

esa manera, es posible comparar los desempeños alcanzados por los alumnos de

las dos modalidades.

Un detalle de los resultados del ENADE en los años de 2005 y 2006, compa-

rando el desempeño de alumnos a distancia y alumnos de la enseñanza presencial

fue sistematizado por el profesor Dilvo Ristoff, Director de evaluación y estadísti-

cas de enseñanza superior del Instituto Nacional de Investigación y Estudios Edu-
89cacionales Anísio Teixeira (INEP) . El estudio, publicado en septiembre de 2007,

señaló que el desempeño de los alumnos matriculados en los primeros semestres

de cursos de graduación a distancia fue superior en 9 de 13 áreas evaluadas, com-

parativamente con los alumnos de cursos presenciales equivalentes. Y cuando

comparadas las notas obtenidas de alumnos matriculados en las fases finales de

los cursos, el desempeño de los alumnos a distancia fue superior en 7 de las 13

áreas sometidas a los exámenes, como registran las dos tablas a seguir. Las flechas

en la columna de la derecha apuntan los cursos donde los alumnos a distancia

obtuvieron mejor desempeño.

CALIDAD EN LA EaD: LOS RESULTADOS DEL ENADE Y OTROS INDICADORES

89 Dilvo Ristoff actuó como director del INEP desde 2003 y hasta el inicio de 2008.

136 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

Tabla 4

Administración 35,1 36,7

Biología 30,4 32,8

Ciencias Naturales 33,3 32,6

Ciencias Sociales 38,4 52,9

Filosofía 29,8 30,4

Física 30,6 39,6

Formación de Profesores 41,0 41,2

Geografía 36,8 32,6

Historia 36,5 31,6

Letras 34,0 33,0

Matemáticas 29,8 34,0

Pedagogía 39,9 46,8

Turismo 43,1 52,3

ALUMNOS INGRESANTES

é

é

é

é

é

é

é

é

é

PresencialCurso A distancia

Tabla 5

Administración 37,7 38,0

Biología 32,7 32,8

Ciencias Naturales 35,0 32,6

Ciencias Sociales 41,2 52,9

Filosofía 32,5 30,4

Física 32,5 39,6

Formación de Profesores 42,8 41,5

Geografía 39,0 32,6

Historia 38,5 31,6

Letras 35,7 33,1

Matemáticas 31,7 34,2

Pedagogía 43,4 46,1

Turismo 46,3 85,3

ALUMNOS INGRESANTES Y CONCLUYENTES

é

é

é

é

é

é

é

PresencialCurso A distancia

137El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

verificar
flechas

Al divulgar los resultados, el profesor Dilvo Ristoff destacó la importancia de los

mismos para contraponer con la evidencia científica del INEP con el mejor desem-

peño de los alumnos a distancia a todo un conjunto difuso de formulaciones de sen-

tido común que aludían a la EaD como una formación de calidad inferior.

Los resultados de un aprendizaje equivalente al mismo superior en la formación

por educación a distancia, inequívoco en la perspectiva de la evaluación oficial del

Ministerio de Educación y del órgano encargado de proceder al levantamiento, el

INEP, trajo para la academia brasilera nuevos desafíos para la investigación vincula-

da al área. Con la masa de datos colocada a disposición del público se torna posible

investigar si la diferencia de desempeño estaría o no vinculada a los diferentes facto-

res que distinguen los alumnos de la educación presencial y de la educación a distan-

cia. La base de datos del INEP permite identificar una serie de variables que pueden

ser correlacionadas para buscar la comprensión del fenómeno.

En 2009 el INEP produjo otro cruzamiento de la misma base de datos, agru-

pando las notas de todos los alumnos de la educación presencial y de otro lado, las

notas de todos los alumnos de los cursos a distancia. Con esta nueva tabulación

fue posible percibir, independiente del número de cursos en que los alumnos de

los cursos a distancia quedaron adelante en el desempeño, que las notas medias

obtenidas en los dos agrupamientos muestra una ventaja absoluta de 6,70 puntos

para los alumnos de los cursos a distancia, considerados el ENADE de 2005 y

2006, como registra la tabla siguiente.

Tabla 6

ENADE - NOTAS MEDIAS POR MODALIDAD

Alumnos por EaD: 47,59 Diferencia pro EaD:
6,70 puntosAlumnos presenciales: 40,89

Cursos de Administración, Matemáticas, Pedagogía y Servicio Social

En una nueva evaluación, los resultados analizados, considerando el ENADE

de 2007-2008, traen una diferencia para la EaD de 2,09 puntos. En ese ENADE

fueron evaluados los alumnos de Pedagogía, Administración y Matemáticas.

Diversas hipótesis fueron colocadas para llegar al entendimiento del desem-

peño superior de los alumnos a distancia. La exigencia de autonomía y disciplina

en los estudios que se hacen a distancia, por ejemplo, podría ser un factor para la

diferenciación. El uso de contenidos de aprendizaje previamente estructurados y

138 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

organizados didácticamente en distintos modelajes de educación a distancia

puede ser un factor de diferencia, como defiende, por ejemplo, Michael Moore,

director e investigador de educación a distancia en la PennState University, de

Estados Unidos. El propio Dilvo Ristoff levantó como posibilidad para entender

el resultado favorables a la EaD por un posible alineamiento entre los contenidos

curriculares utilizados en la EaD con las directrices curriculares nacionales utili-

zadas como base para la planeación de las pruebas del ENADE, lo que en tesis

puede no ocurrir en la enseñanza presencial donde el contenido indicado en el

resumen de la asignatura no necesariamente es cumplido integralmente en la

clase. Los diferentes métodos o modelos utilizados en la EaD y las estrategias para

el uso de distintas tecnologías en la modalidad pueden también ser investigados

para verificar si son observadas discrepancias o no en el aprendizaje evaluado.

Una otra hipótesis recurrentemente formulada, levanta como premisa el
90hecho de que en la educación a distancia los alumnos más viejos y que por una

posibilidad de mayor experiencia profesional y de vida, éstos en tesis podrían com-

probar resultados mejores en los exámenes, cuando son comparados con alumnos
91

más jóvenes y que frecuentan en la educación presencial cursos equivalentes .

Tal hipótesis fue descartada a partir del cruce de los resultados de las notas de los

alumnos segmentados por franjas de edad, agrupados en las categorías de 'más de

24 años' y '24 años y menos'. El resultado mostró que independiente de la modali-

dad de enseñanza, el desempeño de los alumnos más jóvenes es superior, como

muestra la tabla 7.

90

91

92

En la Universidad del Sur de Santa Catarina, por ejemplo, la media de edad de los alumnos matriculados en

cursos a distancia en el año de 2007 era de 34,8 años, mientras que en los cursos presenciales de la misma

institución la media de edad quedaba en 21,7 años.

Hipótesis formulada por participantes de la primera exposición del Prof. Dilvo Ristoff con datos socioeco-

nómicos de la investigación del ENADE 2005-2006, en seminario en la Universidad del Sur de Santa

Catarina, en noviembre de 2007. Los datos fueron retrabajados por el prof. Dilvo Ristoff, que descartó la

hipótesis al verificar que los alumnos más jóvenes obtienen notas más altas que los alumnos mayores, tanto

en la enseñanza presencial como en la educación a distancia.

Cálculo hecho por los autores, considerando libros didácticos para EaD producidos por la Universidad del

Sur de Santa Catarina.

Un conjunto de factores parece dar subsidio a las investigaciones que pueden

venir a esclarecer el fenómeno del mejor desempeño de los alumnos a distancia.

La experiencia docente en EaD señala que un alumno de graduación a distancia

que hace seis asignaturas en cada semestre, tiene como lectura obligatoria en el
92período cerca de 1.500 páginas . Este cálculo es hecho considerándose 200 pági-

139El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

nas de libro didáctico por asignatura, y cerca de 300 otras páginas de actividades

complementarias en ambiente virtual de aprendizaje. Al transponerse para un

alumno de enseñanza presencial equivalente, en un curso de administración, por

ejemplo, la carga de lectura obligatoria al final de un semestre no llega a 400 o 500

páginas, en la media de las universidades brasileñas, con la diferencia de que en

EaD la lectura ocurre en contenidos previamente estructurados y alineados con

los objetivos del aprendizaje.

Tabla 7

Administración 38,5 39,8 37,0 33,2

Biología 31,6 30,5 33,1 38,7

Ciencias Naturales 31,1 28,5 29,6 25,7

Filosofía 32,9 30,0 32,1 33,4

Física 32,4 39,4 32,5 40,2

Normal Superior 42,6 41,9 43,3 40,2

Geografía 38,3 32,7 39,9 29,0

Historia 38,3 31,4 38,6 38,0

Letras 35,1 32,9 38,6 35,8

Matemáticas 31,2 34,0 32,1 34,8

Pedagogía 43,8 46,0 42,5 48,4

Turismo 45,7 48,1 46,6 53,9

DESEMPEÑO DE ALUMNOS SEGÚN EDAD

A distanciaPresencial
Área

Más de 24 años

A distanciaPresencial

24 años y menos

PALABRA QUE NO ES FINAL

La legislación aprobada en 1996 muestra la clara intención de invertir en un

área de fundamental importancia para la universalización del acceso a niveles

crecientes de escolaridad y para la democratización de la educación brasileña.

La Ley Nº 9.394/96, del 20 de diciembre de 1996, trae algunas deliberaciones

sobre la EaD en Brasil, al mismo tempo que indica la necesidad de futuras regla-

mentaciones. Con la promulgación de la Ley queda instaurado el inicio de la era

normativa en la política nacional de educación a distancia en el país. Es en este

momento que la EaD pasa finalmente a ser reconocida como modalidad válida y

equivalente para todos los niveles de enseñanza.

140 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

Como consecuencia de esta legislación y de la necesidad de su reglamenta-

ción, las políticas públicas para el área de la educación a distancia hasta el año de

2006, tuvieron sus pautas definidas por el apoyo a investigaciones y al desarrollo

tecnológico y científico de metodologías y de tecnologías que pudiesen ser utiliza-

das en el país para promover la calidad y la amplia difusión de la educación a dis-

tancia. Fueron contempladas tanto la creación de experiencias piloto, como la

consolidación y el perfeccionamiento continuo de distintos modelos de educa-

ción a distancia, como suele suceder en la actividad científica.

De esta forma, uno de los puntos que se destaca en el debate contemporáneo

entre la sociedad científica brasileña y agentes proponentes de políticas públicas

para la educación a distancia (EAD), está centrado en la “naturaleza” de la moda-

lidad a distancia, y si ésta tiene o no una identidad y operación propia. Por otra

parte, también se discute si esa modalidad estaría vinculada a la organización de

la educación presencial, para que pueda ser llevada a efecto con calidad.

REFERENCIAS

Tabela sobre Crescimento em EAD - http://www.ipae.com.br/pub/pt/re/rde/index.htm.

ABRAEAD 2010 - Anuário Brasileiro Estatístico de Educación Aberta y a Distancia. Disponível em:

<http://www.abraead.com.br/anuario/anuario2010.pdf>. Acesso em: 25 jan. 2010.

BRASIL. Decreto Nº 5.773, de 9 de maio de 2006. Diário Oficial [da] União Nº 88, Brasília, DF, 10 mai.

2006, Seción 1, p. 6.

BRASIL. Lei Complementar Nº 95, de 26 de fevereiro de 1998. Disponível em: <http://www.trt02.

gov.br/general/tribunal2/legis/LCP/95_98.html>. Acesso em: 16 jun. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Decreto-Lei Nº 709, de 28 de julho de 1969. Disponível

em: <http://www.mp.pr.gov.br/institucional/capoio/cidadania/fundacoes/legisla/educ/00709_

69.htm>. Acesso em: 22 jun. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Decreto Nº 2.494, de 10 de fevereiro de 1998. Disponível

em: <http://portal.mec.gov.br/seed/arquivos/pdf/tvescola/leis/D2494.pdf>. Acesso em: 7 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Decreto 2.561, de 27 de abril de 1998. Disponível em:

<http://portal.mec.gov.br/seed/arquivos/pdf/tvescola/leis/D256 1.pdf>. Acesso em: 25 jun. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Decreto-Lei Nº 4.244, de 9 de abril de 1942 (Reforma

Capanema). Regulamenta o enseñanza secundário. Publicada en el D.O. em 10 de abril de 1942.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Decreto Nº 5.622, de 20 de dezembro de 2005. Disponível em:

<http://portal.mec.gov.br/seed/arquivos/pdf/dec_5622.pdf>. Acesso em: 10 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Decreto Nº 5.800, de 9 de junho de 2006. Disponível em:

<http://www.planalto.gov.br/ccivil_03/_Ato2004-2006/2006/Decreto/D5800.htm>. Acesso em:

15 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Lei Nº 4.024, de 20 de dezembro de 1961. Fixa as Diretrizes

y Bases da Educación Nacional. Brasília, DF, 28 dez. 1961.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Lei Nº 5.692, de 11 de agosto de 1971. Fixa as Diretrizes y

Bases da Educación Nacional. Brasília, DF, 1971.

141El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

BRASIL. MINISTÉRIO DA EDUCACIÓN. Lei Nº 9.394, de 20 de dezembro de 1996. Fixa as Diretrizes

y Bases da Educación Nacional. Brasília, DF, 1997.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Lei Nº 10.861, de 14 de abril de 2004. Institui o Sistema

Nacional de Evaluación da Educación Superior - SINAES. Disponível em: <http://portal. mec.

gov.br/arquivos/pdf/leisinaes.pdf>. Acesso em: 21 jun. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Lei Nº 11.273, de 6 de fevereiro de 2006.. Disponível em:

<http://www.planalto.gov.br/ccivil_03/_Ato2004-2006/2006/Lei/L11273.htm>. Acesso em: 10

jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Lei Nº 11.274, de 6 de fevereiro de 2006. Altera a redación

dos arts. 29, 30, 32 y 87 da Lei Nº 9.394/96. Brasília, DF, 7 fev. 2006.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Disponível em: <http://portal.mec.gov.br/sesu/arquivos/

pdf/portarias/portaria_n_2-07_polo.pdf> Acesso em 10 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Parecer CES/CNE Nº 301/2003.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Portaria Nº 301, de 7 de abril de 1998. Disponível em:

<http://portal.mec.gov.br/sesu/arquivos/pdf/port301.pdf>. Acesso em: 7 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Portaria Nº 2.253, de 18 de outubro de 2001. Diário Oficial

[da] República Federativa del Brasil Nº 201, Brasília, DF, 19 out. 2001. Seción 1, p. 18.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Portaria Nº 4.059, de 10 de dezembro de 2004. Disponível

em: <http://portal.mec.gov.br/sesu/arquivos/pdf/port4059-2004.pdf>. Acesso em: 12 jun. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Portaria Nº 4.361, de 29 de dezembro de 2004. Disponível

em: <http://www2.mec.gov.br/sapiens/portarias/port4361.pdf>. Acesso em: 7 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Portaria Normativa Nº 02, de 10 de janeiro de 2007.

Disponível em: < http://portal.mec.gov.br/seed/arquivos/pdf/legislacao/portaria2.pdf>. Acesso em:

12 jun. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Resolución CNE Nº 1, de 26 de fevereiro de 1997.

Disponível em: <http://www.crmariocovas.sp.gov.br/pdf/diretrizes_p0252-0255_c.pdf>. Acesso

em: 2 jul. 2008.

BRASIL. MINISTÉRIO DA EDUCACIÓN. Resolución CNE/CES Nº 1, de 3 de abril de 2001.

Disponível em: <http://portal.mec.gov.br/sesu/arquivos/pdf/Resolucoes/ces0101.pdf>. Acesso em:

25 jun. 2008.

GOMES, Álvaro Cardoso; GHIRALDELI JR, Paulo. Distancia del enseñanza à distancia. O Estado de

Son Paulo, 29 nov. 2006. p. A1.

MENEZES, Ebenezer Takuno de; SANTOS, Thais Helena dos."Madureza" (verbete). Dicionário

Interativo da Educación Brasileira - EducaBrasil. Son Paulo: Midiamix Editora, 2002,

http://www.educabrasil.com.br/eb/dic/dicionario.asp?id=293, visitado em 31/7/2008.

PRETTI, Oreste. Inícios y Indícios de um Percurso. Cuiabá: UFMT – NEAD, 1996.

Programa Universidad Abierta de Brasil. Levantamiento hecho con alumnos ingresantes en cursos a

distancia de la Universidad de Brasilia, en 2009. Disponible en: <http://www.uab.unb.br/index.php/

institucional/perfildel-alumno>. Acesso en: 10 enero 2010.

SPANHOL, Fernando J. Critérios para evaluación institucional de pólos de educación a distancia.

Florianópolis, 2007 (Tese de Doutorado). Universidade Federal de Santa Catarina. Disponível em:

<http://www.bu.ufsc.br>. Acesso em: 15 jul. 2008.

STRAUB, Ilário; SCALA, Sérgio Brasil Nazário. Educación a distancia: cuanto custa el estudiante a

distancia? Revista de educación pública [MT]. Cuiabá. v. 8, n. 13, p. 44-79, jun., 1999.

TORRES, P; VIANNEY, J (orgs.). A educación superior virtual na América Latina y en el Caribe.

Curitiba: Champagnat, 2005.

142 El aseguramiento de la calidad de la educación virtual

Patrícia Lupion Torres, João Vianney

TORRES, P.L. Laboratório On Line de Aprendizagem Uma Proposta Crítica de Aprendizagem

Colaborativa para a Educación. Florianópolis,2002. (Tese de doutorado - PPGEP da UFSC)

Disponível em: http://www.eps.ufsc.br.

TORRES, P.L.O Eureka y o Laboratório On Line de Aprendizagem. In: MATOS,Y. GOMES,P.Uma

Experiência De Virtualización Universitária: O Eureka na PUCPR. Curitiba: Champagnat, 2003.

VIANNEY, João; SILVA, Elizabeth; TORRES, Patrícia. A Universidade Virtual del Brasil. Caracas:

Unesco/Unisul, 2003.

VIANNEY, João. A experiência inovadora del laboratório de enseñanza à distancia da Universidade

Federal de Santa Catarina. In: ESTEVES, A.P.; OLIVEIRA, G.D. (Org.). Educación à distancia:

experiências universitárias. Rio de Janeiro: UERJ, Centro de Tecnologia Educacional, 2001.

VIANNEY, João. Laboratório de enseñanza a distancia: um ambiente para trocas de aprendizagem. In:

MAIA, Carmen (Org.). EaD.br: Educação à distancia no Brasil na era da internet. São Paulo:

Anhembi Morumbi, 2000.

VIANNEY, João. Universidade Virtual: a virtualização dos serviços acadêmicos no ensino presencial e a

criação de um novo conceito para o ensino superior a distancia. In: DURHAM, Eunice Ribeiro;

SAMPAIO, Helena (Org.). O ensino superior em transformação. São Paulo: Núcleo de Pesquisas

sobre Ensino Superior: NUPES, 2001.

143El aseguramiento de la calidad de la educación virtual

La calidad de la educación a distancia y sus mecanismos de aseguramiento

Concepción del e-learning en el contexto del país:
Un nuevo concepto de mundo, de empresa

y de educación

Selín Carrasco Vargas

Dr. en Ciencias de la Computación. Académico
de la Universidad de La Frontera, Temuco, Chile.

Víctor González Escobar

Mg. en Ciencias de la Comunicación. Académico
de la Universidad de La Frontera, Temuco, Chile

La masiva integración de las Tecnologías de la Información y las Comunica-

ciones (TIC), llamadas también por otros autores Tecnologías de la Información,

las Comunicaciones y el Conocimiento (TICC), han modificado fuertemente

nuestra sociedad y la forma en que percibimos nuestro entorno. Algunos autores
93

(Sandoval, 1987, 1998, 2009) han propuesto que el gran cambio de percepción

generado ha hecho surgir una nueva dimensión, a su vez multidimensional, la que

ellos denominan “Dimensión virtual”, la que, sumada a las tres dimensiones tra-
94

dicionales y al tiempo, configuran un “hipermundo ” o “cibermundo”. Nos des-

plazaríamos entonces en un mundo percibido de manera diferente, que nos ha

hecho entender, también de diferente manera, nuestra interacción social, nues-

tra educación, nuestra salud y nuestras empresas e instituciones.

La ciencia actual tiene otra mirada desde que Francisco Varela propone las

Ciencias y Técnicas del Conocimiento; de igual manera la empresa del Siglo XXI,

estructurada en clúster virtuales, según lo descrito por Sandoval en sus textos

nombrados en las referencias, requiere de diferentes aproximaciones formativas,

y el e-Learning es la más significativa de éstas.

93

and Electronic Commerce”, Kluwer Academic Publisher, Boston, USA.

94 Samier y Sandoval, “La recherche intelligente sur l'Internet”, Editorial Hermés, Paris, Francia.

Pallot y Sandoval, “Concurrent Enterprising: Toward the Concurrent Enterprise in the Era of the Internet

CHILE

145El aseguramiento de la calidad de la educación virtual

No estamos pues ante una “modernización”, como plantean muchos pensa-

dores destacados, entre ellos J. J. Brunner, sino ante una nueva percepción del

mundo que no requiere modernizar, sino plantearse definitivamente todas las

situaciones desde un ángulo diferente, más cercano a las propuestas de Bauman

en su concepción de “sociedad líquida”

Desde esta visión provocadora, comenzamos este artículo referido al e-

Learning en Chile.

Universidades, escuelas, empresas, entidades de formación y todo tipo de

instituciones buscan formar a sus asociados, socios y clientes de una manera con-

tinua, ojalá permanente y ojalá económica, a menores costos que la competencia

y obviamente, a menores costos que los actuales. Estas disminuciones de costos y

aumentos en la formación y potenciación del talento humano son de alta impor-

tancia, en especial para los países en vías de desarrollo, como Chile.

Todos admitimos que los cambios tecnológicos de los últimos 30 años en rela-

ción a microprocesadores, dispositivos de almacenamiento y memoria digital, así

como el aumento del ancho de banda que implica una mayor capacidad de trans-

misión de información en fibra óptica y sistemas inalámbricos, la disponibilidad

de software libre (programas, información de todo tipo) y en general, de muchísi-

mos recursos gratuitos en la Web, han reducido de manera impresionante los cos-

tos de uso de las TIC en la educación.

La inserción de todos en la ya aceptada por muchos Sociedad de la Informa-

ción y del Conocimiento obliga a incluir elementos propios de esta sociedad en los

procesos educativos, yendo mucho más allá del mero uso de TIC en la educación.

Las TIC como herramienta son un elemento importante; pero es también un con-

senso que ellas solas no mejoran por sí solas los procesos formativos ni en la

empresa, ni en la escuela, ni en la educación superior.

La cantidad de información a la que se puede acceder gracias a las TIC, las “pla-

taformas” (LMS o LCMS) no mejoran la formación por sí mismas. Se requieren enfo-

ques formativos diferentes, diseñados para un mundo no solo global, sino también

multidimensional (Congreso de la Cibersociedad, Carrasco, 2006). Esta multidi-

mensionalidad, la posibilidad de navegar por ella y el apoyo de especialistas en for-

mación adecuadamente preparados, abrirán las puertas a millones de seres huma-

nos para mejorar su calidad de vida, potenciar su desarrollo como seres humanos y,

de paso, emprender de nuevas maneras y generar más valor a los productos de sus

respectivas regiones y países. Si estos procesos de mejora de la formación no se pro-

INTRODUCCIÓN

Selín Carrasco Vargas, Víctor González Escobar

146 El aseguramiento de la calidad de la educación virtual

ducen en nuestros países corremos el riesgo del que nos recordaba Cardoso “nuestro

recurso humano corre el riesgo de no servir ni para ser explotado”.

La utilización pertinente de las TIC en el marco de las necesidades de la Socie-

dad de la Información y del Conocimiento permite obtener ejemplos positivos como

el que hemos encontrado buceando en la web: “el caso exitoso del uso del e-learning

empresarial, mediante la creación de su propia Universidad Virtual, en la empresa

mexicana de petróleos, Pemex. Según informe ‘E-learning Workshops’ (2008),

Petróleos de México capacita por medio de e-learning a 5.300 empleados de sus

plataformas marítimas, y ahorra 76 millones de pesos. Con una producción diaria de

3.2 millones de barriles de petróleo, Pemex es, además, la empresa generadora de

divisas más importante de México”. Podemos afirmar sin temor a equivocarnos que

la mayor parte de las grandes empresas consideran un elemento de apoyo a su com-

petitividad sus desarrollos de e-Learning y en muchos casos, sus propias universida-

des virtuales. Es el caso de CISCO, ORACLE, IBM, entre otras.

Las grandes empresas consideran especialmente útil el e-Learning, pues, permi-

te que los trabajadores integren su proceso de formación y desarrollo de sus talentos

dentro de sus áreas de desempeño habituales, lo que les permite aprovechar de

mejor manera la formación entregada, la que de esta manera es siempre “in com-

pany”. Toda la formación que requieren puede estar disponible para todos los

empleados, sin necesidad de abandonar el puesto de trabajo para acudir a cursos

presenciales. Los sistemas actuales de e-Learning, gracias a su interactividad pue-

den convertirse también en procesos de recogida de información para mejorar pro-

cedimientos o para la implantación de círculos de calidad, innovación virtual.

Las universidades en Estados Unidos, según informa Educause, han implan-

tado masivamente sus sistemas de e-Learning y b-Learning, y en la actualidad

discuten acerca del futuro de la universidad en la nube o apoyada en FaceBook,

como lo plantea Piscitelli en el informe escrito para Telefónica de España.

95
Cuando se inicia el e-Learning en Chile, en 1996, después de muchos años de

96
desarrollos previos de CBT y experimentaciones en especial en universidades y en

alguna empresa, se esperaba un crecimiento explosivo de éste. Desgraciadamente,

UN POCO DE HISTORIA

95

como vehicular y contextual.

96 CBT Computer Based Training, con fuerte desarrollo en Chile a fines de los 80 y comienzos de los 90.

La L mayúscula enfatiza el “Learning”, el “Aprendizaje” como lo principal y relevante, asumiendo lo “e”

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

147El aseguramiento de la calidad de la educación virtual

los especialistas, en general, desconocieron elementos claves del perfil del consumi-

dor chileno, del empresariado nacional y del sector directivo de la empresa mediana

y grande de Chile y de la Administración Pública, todos especialmente tradicionales

y fuertemente influenciables por la publicidad. Por ello, mientras el año 2004 la pene-

tración en el mercado general era de un 6%, el año 2009 alcanzaba sobre el 20% del
97

mercado de empresas (21% según SENCE), con una penetración de Internet que

llegaba al 45% de la población. El pasado año 2010 el uso de e-learning en empresas

habría crecido hasta un 30% según informes de varias consultoras, pero sin aumen-

tar significativamente el porcentaje de trabajadores formados.

Después de los grandes desarrollos de tutoriales realizados en Santiago de

Chile por la empresa Turgeon, entregados en varios idiomas y que coparon los

kioscos de revistas latinoamericas y españolas a fines de los 80, y que fueron utili-

zados en formación en la mayor parte de la banca latinoamericana y en muchas

empresas, institutos y centros de formación, en Chile surgieron varias iniciativas

para formar personas, en especial, educadores en red. El software “La Plaza”, desa-

rrollado en la Universidad de la Frontera para el Proyecto Enlaces, contenía ele-

mentos que desde 1994 ya presagiaban el e-learning, pues desarrollaron forma-

ción en red de manera intuitiva.

Más avanzados los 90, el CDI Multimedia (Centro de Desarrollo e Investiga-

ción en Multimedios) de la Universidad de Los Lagos desarrolló y entregó en una

modalidad que hoy llamaríamos “blended”, entregando CD’s y apoyando

mediante correo electrónico, un postítulo en Informática Educativa para profe-

sores durante 1996. Durante esos años también llegan a Chile empresas españo-

las que comienzan a impartir formación a empresas. La más notoria de estas

empresas fue una apoyada por la Universitat Oberta de Catalunya, que existe aún

en la actualidad pero con diferentes accionistas. Continuando con el liderazgo

universitario, la Universidad Austral de Chile durante 1998, en conjunto con la

Universidad de Costa Rica, entregaron para toda América Latina una Maestría

en Desarrollo Social Rural, empleando una plataforma desarrollada en la misma

Universidad Austral, SIVEDUC.

A partir del año 2000 se puede decir que se separan fuertemente los ámbitos

de desarrollo empresas y sector educativo. Entre 2001 y 2005 la totalidad de las

universidades chilenas implantan plataformas LMS con diversa suerte consi-

97

de Santiago, consultora Kaagan Research Associates.

Fuentes directas SENCE (Servicio Nacional de Capacitación y Empleo), eLOGOS y Cámara de Comercio

Selín Carrasco Vargas, Víctor González Escobar

148 El aseguramiento de la calidad de la educación virtual

98
guiendo participaciones de académicos de hasta un 70%. También en esos años

se desarrollan varias empresas que directamente o indirectamente incluyen e-

learning en sus productos de formación.

Chile presenta aún dificultades que limitan el desarrollo del e-learning; entre

ellas, la baja formación informática de los trabajadores, ya que muchas veces tie-

nen un “respeto” que les aleja del computador, el que muchas veces es disimula-

do, pero que no le permite aprovechar cursos que usen e-Learning, emitiendo

posteriormente malas evaluaciones de éstos. Otro obstáculo parece ser la falta de

dirección del e-learning hacia los equipos más utilizados por los trabajadores. En

este punto cabe destacar una investigación realizada por la Universidad Mayor,

en la cual detectan que ni los profesores ni los trabajadores consideran a los telé-

fonos celulares como “tecnología”, con lo cual les sienten mucho más cercanos

que el computador. Otra dificultad la han generado campañas que relacionan

Internet con formación poco seria e información no verificable, lo que disminuye

la percepción de excelencia acerca de la formación que se entrega utilizando

Internet.

Cabe resaltar que estos autores al entregar cursos virtuales, han recibido la

solicitud de los estudiantes de que la modalidad del curso no aparezca en ninguna

DIFICULTADES PARA LA MASIFICACIÓN DEL E-LEARNING EN CHILE

98

99 Fuente: estudio propio extraído de Internet en base a análisis cualitativo de artículos.

Informes UNISIC, Universidad y Sociedad del Conocimiento http://unisic.usc.es.

Imagen negativa de la formación a distancia Alta

Imagen negativa de la formación virtual Alta

Alfabetización digital Media

Disponibilidad de computadores Baja

Disponibilidad de Internet Baja

Contenidos ofrecidos en e-Learning Media

Pertinencia de los Cursos Media

Originalidad de los Cursos Media

Falta de normativa y estandarización nacional Alta

Énfasis desde los estamentos estatales en la presencialidad Alta

Falta de entidades acreditadoras habilitadas Alta

Altura de la BarreraBarreras para la masificación del e-Learning en Chile99

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

149El aseguramiento de la calidad de la educación virtual

Podemos aún repetir lo dicho hace algunos años por un responsable de forma-

ción virtual de la empresa estatal de extracción de cobre CODELCO: “Aún cuando

en los últimos años hemos superado las dificultades tecnológicas, pienso que hemos

avanzado poco en la penetración del e-learning, no sólo en las empresas sino en la

sociedad. De hecho las expectativas cifradas en los años 2000 y 2001 eran mucho

mayores a los logros que tenemos hoy”, opiniones reafirmadas por otros especialistas

en el área como Lautaro Guerra de la Universidad Federico Santa María, o el Dr.

Jorge Weil, investigador en e-Learning de la Universidad de Los Lagos.

En el caso de la educación básica y media, los establecimientos subvenciona-

dos, para recibir los subsidios deben asegurar la presencialidad de sus estudiantes,

lo que directamente impide la formación de establecimientos virtuales y la entre-

ga de formación virtual en los establecimientos educativos establecidos.

La formación universitaria también basa la acreditación de sus carreras en

horas presenciales, en metros cuadrados de bibliotecas tradicionales, lo que ha

impedido la existencia de carreras universitarias virtuales acreditadas. Existen

rumores que recién este 2011, el Ministerio de Educación presentará su primera

propuesta de normativa al respecto.

Según artículos publicados hasta el año 2010, el e-Learning creció en Chile

un 40% desde el 2008, y recalcaron que la tendencia seguía en alza. No dispone-

mos de otros estudios que refuercen o contradigan a estos, pero mirando el movi-

miento del mercado es posible afirmar un mayor movimiento. Existen empresas

que desarrollan formación e-Learning desde Arica a Punta Arenas.

El Servicio Nacional de Capacitación y Empleo, SENCE, informa que cada

año más de un centenar de empresas comienzan a usar e-Learning. Este creci-

miento es mayormente de empresas nacionales, pues se podría decir que todas las

empresas de origen extranjero ya lo utilizan. De acuerdo a informes de ACEL

(Asociación Chilena de e-Learning), universidades y empresas del área, esperan

que esta velocidad de crecimiento se duplique en los próximos dos años. Este cre-

cimiento puede deberse fundamentalmente al cambio de percepción del mercado

respecto de la enseñanza virtual, influidos en especial por la fuerte ofensiva del

gobierno colombiano que ha considerado el e-Learning como producto de expor-

tación nacional y el explosivo crecimiento del mercado en Argentina.

En universidades y centros de estudio, el arranque de prestigiosas universida-

des como la Universidad Católica y la Universidad Adolfo Ibañez ha obligado a

EL AVANCE DEL E-LEARNING EN CHILE

Selín Carrasco Vargas, Víctor González Escobar

150 El aseguramiento de la calidad de la educación virtual

que todas comiencen a estudiar la posibilidad de iniciar sus proyectos de universi-

dad virtual, y a no solo utilizar plataformas de apoyo a sus estudiantes. El año pasa-

do, un programa señero, Medichi, de formación de especialistas médicos de la

Universidad de Chile, consolidó su presencia nacional. Para este año se espera la

irrupción en el mercado de universidades que disponen de gran cobertura geográ-

fica, como la Universidad de Las Américas, Universidad de Los Lagos, Universi-

dad Santo Tomás, entre otras.

La mirada excesivamente conservadora del Ministerio de Educación comien-

za a cambiar, y se encuentran institutos como el dependiente de la Universidad

UNIACC, IACC e ICC dependiente de una universidad colombiana, que ya dis-

ponen de cursos acreditados.

De Internet hemos rescatado las opiniones de Alonso Núñez, ex jefe del

departamento de Instituciones de Educación Superior del Ministerio de Edu-

cación “en los últimos años, estos programas se han ido convirtiendo en una

alternativa válida de estudios y se han nivelado totalmente con los programas

tradicionales”, dice. “Son una muy buena oportunidad para un público que

está determinado o por el aislamiento o por la falta de tiempo, por lo que ha

llenado un espacio que la educación tradicional se ve impedida a cubrir”. Jorge

Weil, Director de la carrera de Ingeniería Comercial de la Universidad de Los

Lagos y diseñador de la carrera de Ingeniería Industrial de la misma universi-

dad, recalca en base a su relación con el tema también como ex Director del

sistema de enseñanza virtual de la Universidad Austral de Chile, “cuesta a las

universidades tradicionales, con un cuerpo muy conservador de académicos,

muchas veces desconocedores de las modernas aplicaciones de educación vir-

tual, apoyar estas iniciativas, pero pronto se verán obligados a ello”. Consulta-

do respecto a las empresas y la formación virtual confirma “las empresas inter-

nacionales existentes en Chile hace ya tiempo que consideran al e-Learning

como una alternativa válida”. En estas mismas líneas de optimismo se resalta

que la cantidad de especialistas en e-Learning formados por Inwent en Chile se

ha duplicado este año 2011, y la cantidad de alumnos chilenos en la Universi-

tat Oberta de Catalunya también ha aumentado.

En Chile, el e-learning se encuentra en una etapa de crecimiento y de implan-

tación tanto en el imaginario de usuarios y empresarios. Según las fuentes consul-

tadas por la Cámara de Comercio de Santiago, el 33% de las empresas chilenas

realiza alguna capacitación a sus trabajadores a través de Internet, y se considera

que utilizan e-learning efectivo un 30% (2010). Una cifra que equivale a más de

100 mil trabajadores que representan casi el 3% de la fuerza laboral nacional.

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

151El aseguramiento de la calidad de la educación virtual

Poco a poco el consumidor asume que esta herramienta de capacitación

puede salvar las dificultades de distancia y de costos que impiden que muchas

pequeñas, medianas y grandes empresas accedan a programas de capacitación. Es
100

el caso de las empresas agrícolas, pesqueras y las mineras del norte del país , las

que pueden comprender los ahorros que se pueden generar utilizando e-Learning

en los procesos de formación continua y de gestión del talento de su personal.

Según The e-Learning Guild, en Estados Unidos, durante 2010, más de la

mitad de los cursos entregados a empresas se realizaron a través del sistema onli-

ne, “una tendencia que crecerá cada vez más a nivel de empresas, pues, además de

la flexibilidad para complementar estudios con trabajo, estos programas también

permiten mejorar estándares de formación, ahorrar en costos de matrícula y logís-
101

ticos (transporte, almuerzos, aulas de clases, etc.)” .

En Chile, el porcentaje de empresas es muy bajo aún (4%), pero implica un

gran potencial de crecimiento para este mercado, en especial en la mediana

empresa, ya que sólo el 9% del total de los participantes de estos programas perte-

necen a ese sector, mientras que el 74% pertenece a las grandes empresas. SENCE

ayuda a este crecimiento al financiar total o parcialmente los cursos online, lo que

redunda en un gran ahorro para las empresas. SENCE ocupa en financiar estos

cursos, dinero recaudado de las empresas por vías impositivas y que queda dispo-

nible para capacitación (no financia estudios conducentes a título o grado).

En relación con los beneficios vinculados, podemos comentar que las empre-

sas, de acuerdo al destacado consultor chileno en e-Learning, abogado Pumarino

(2004), consideran que el e-learning mejora la distribución del conocimiento

dentro de ellas, y que también aumenta el compromiso de los trabajadores con las

actividades de capacitación. Se resalta el hecho que un consultor en e-Learning

tenga una formación tan lejana del área.

Por otra parte, las compañías consideran que lo más importante se desprende

de la menor cantidad de horas requeridas para el proceso de capacitación, como

también la comodidad del medio utilizado. En relación con los costos, se puede

señalar que el 32% de las empresas menciona las reducciones en costos y trasla-

dos, alojamientos y viáticos de los trabajadores para capacitar, mientras que el 7%

destaca los menores honorarios de los expositores.

100

Subsecretaría de Telecomunicaciones del Gobierno de Chile entre los años 2004 y 2010.

101 Traducido de eLearning Guild, www.theelerarningguild.com.

La Directora de e-learning de CODELCO, Profesora Erika Silva, llegó a ser una importante directiva de la

Selín Carrasco Vargas, Víctor González Escobar

152 El aseguramiento de la calidad de la educación virtual

El e-learning tiene claramente un crecimiento en el país. La formación

virtual corporativa crece a un ritmo menor que en países como España por

ejemplo, a pesar de los informes del Servicio Nacional de Capacitación y

Empleo de Chile (SENCE) que informan el año 2006 que el 75% de los cursos a

distancia realizados en Chile eran vía e-learning o blended learning. Actual-

mente sobre el 90% de la formación a distancia en Chile es vía e-Learning, pero

aún no impacta significativamente a los indicadores generales de formación.

En relación con los beneficios vinculados, podemos comentar que las

empresas consideran que el e-learning mejora la distribución del conocimiento

dentro de ellas y que también aumenta el compromiso de los trabajadores con

las actividades de capacitación. Existen ejemplos interesantes de empresas que

han integrado en los procesos habituales de flujos de información, elementos

de e-Learning, que le permiten asimismo integrar la formación a sus procesos

de negocio.

Menor cantidad de horas de capacitación Alta

Comodidad del medio Alta

Menores costos logísticos Alta

Mayor calidad de los formadores Media

Integración de la formación en procesos propios del negocio Media

Menor costo de los formadores Media

Disponibilidad nacional Alta

CompetitividadVentajas del e-Learning percibidas en Chile

Del total de los procesos de actualización y perfeccionamiento controlados

por el SENCE durante el 2004, el 8,1% se realizó en forma remota, mientras

durante 2008, de los 110 mil participantes corporativos que participaron de pro-

gramas de formación beneficiados por la Franquicia Tributaria (un incentivo fis-

cal a las empresas que invierten en la capacitación de sus recursos humanos), más

de 71 mil fueron entrenados a través de la modalidad virtual. De esta manera, el

porcentaje de entrenamientos por Internet aumentó explosivamente llegando a

un 65% de los beneficiados.

Según la Coordinación e-learning de SENCE y de acuerdo a fuentes del pro-

grama Chile Califica, las empresas aseguradoras, la industria del salmón, los ban-

cos y las empresas de telecomunicaciones, son los que más usan la formación vir-

tual pues les permite homogeneizar la formación en sus diferentes sucursales.

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

153El aseguramiento de la calidad de la educación virtual

Como se puede ver en la tabla anterior, ha ido creciendo el uso de la forma-

ción virtual en el mercado de las empresas, siendo sin lugar a dudas las compañías

más grandes las mayores consumidoras de esta metodología. Las pequeñas y

medianas empresas comienzan también a utilizarla, al igual que funcionarios de

gobierno que ya cuentan con su propia academia virtual. Este crecimiento obliga

a ser muy optimista y a pensar que el crecimiento se mantiene y es similar en los

cursos que se entregan sin la franquicia SENCE, tal como se observa también en

el mundo de la educación superior.

De Internet se ha extraído también la opinión de Marcos Fontela, para quien

el futuro es promisorio. “Definitivamente, estoy convencido de que lo mejor está

por venir. A medida que se separe el trigo de la paja, cuando el ruido de la novedad

pase, quedarán organizaciones trabajando codo a codo con especialistas, inte-

grando el aprendizaje al trabajo cotidiano, buscando soluciones que aprovechen

el verdadero potencial del e-learning. En tanto el esquema de "venta de cursos"

sea reemplazado por la mentalidad de soluciones para la productividad y la adqui-

sición de capacidades empresariales, el horizonte para el e-learning se expandirá

revolucionariamente. Las organizaciones deben saber que tienen delante de sí un

terreno de crecimiento muy fértil”.

Como podemos ver, estamos lejos de los tiempos en que TELEDUC de la Uni-

versidad Católica de Chile y los programas a distancia de la Universidad Católica

del Norte (UCN) eran los únicos elementos relacionados con la educación a dis-

102 Fuentes, informes de SENCE, www.sence.cl.

102Uso de la franquicia SENCE, 2008 .

Empresas que recibieron cursos 2.387 1.563 3.950

40,00%

Cursos 9.788 8.198 17.986

46,00%

Horas de cursos 1.694.117 1.368.965 3.063.082

45,00%

Participantes 39.279 71.531 110.810

65,00%

TotalSin e-Learning Con e-Learning

Selín Carrasco Vargas, Víctor González Escobar

154 El aseguramiento de la calidad de la educación virtual

tancia en Chile. Justamente esta evolución del mercado chileno ha llevado a Wal-

ter Santander, destacado especialista en e-Learning de la UCN, a ser el segundo

directivo más importante del CREAD (Centro Regional de Educación a Distan-

cia) con centro en Nova South Eastern, Estados Unidos de América.

Desde el punto de vista positivo, el desarrollo económico de Chile en los últi-

mos años, ha permitido que la formación y con ella el e-Learning también se

hayan podido beneficiar de los frutos de esta situación.

“El e-Learning es una respuesta muy coherente a las exigencias propias de

este siglo 21; principalmente a los imperativos impuestos por la globalización.

Pero debe ser abordado desde la alta gerencia con una visión de futuro respecto

EMPRESAS DE E-LEARNING EN CHILE

Universidad Virtual

Sitio webEmpresa Área de especialización

http://www.uvirtual.clDiplomados, Asesoría en el
Desarrollo de Cursos Virtuales

SAP Chile http://www.sap.com/chile/ser
vices/academy

Cursos de SAP

Doctum http://www.doctum.clAsesoría en e-learning
Asesoría tecnológica
Desarrollo informático

Territorio Chile http://www.territoriochile.clComunidad de Aprendizaje para el
desarrollo territorial

Emprenden http://www.emprenden.comCursos Gratuitos

Universidadvirtual.org http://www.universidadvirtual.
org

Desarrollo de e-Learning y aseso-
ría para universidades y centros de
formación en e-Learning

Instituto Chileno
Británico

http://www.britanico.clCursos Online de Inglés

Woodward Chile http://www.woodward.clCursos Online de Inglés

Formacion Digital http://www.formacióndigital.clAsesoría Integral de e-Learning

Konocimiento http://www.konocimiento.cle-Learning

TMI http://www.tmichile-
elearning.cl/

E-Learning a medida

Medwave http://www.mednet.clFormación continua en el área de
la Salud

ChileYellow http://www.chileyellow.cle-Learning

Avanzochile http://www.avanzo.come-Learning

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

155El aseguramiento de la calidad de la educación virtual

del nuevo rol de la formación en la sustentabilidad del negocio”, recogimos de

Internet una opinión de Jean Pierre Reculé, casi concordante con lo planteado

por el Dr. Victor Sandoval de la Ecole National des Ponts et Chaussès de Paris,

pero dicho de manera más concreta.

Los principales pilares en que el e-Learning se ha apoyado en Chile en estos años

son el Proyecto Universidad Virtual (www.uvirtual.cl) generado desde REUNA y la

Asociación Chilena de Empresas de e-Learning, ACEL (www.acel.cl). De hecho,

las guías sobre buenas prácticas y recomendaciones, y la “Guía de Buenas Prácti-

cas para Iniciativas de Capacitación en Modalidad e-Learning”, elaborada por la

UVirtual, con el apoyo del SENCE son elementos de uso obligado en los usuarios

y proveedores de e-Learning en Chile.

E-LEARNING EN LA EDUCACIÓN FORMAL

A diferencia del pragmatismo de las empresas, los educadores han representado

un espacio de alta resistencia al e-Learning. A pesar de disponer de iniciativas señe-

ras, como el Proyecto Enlaces que ya lleva exitosos 18 años, los profesores no utilizan

el e-Learning de forma masiva, y es claramente más utilizado en la educación supe-

rior. La gran cantidad de herramientas disponibles no es visible para ellos, y simultá-

neamente las barreras de acceso a tecnología las encuentran más altas.

Al comenzar este artículo y describir el hipermundo dejamos claro que la

Sociedad de la Información y del Conocimiento requiere elementos educativos

propios de ella y no de la Sociedad Industrial. No es ésta la postura habitual de

una gran parte de los educadores chilenos que entienden a las TIC sólo como

herramientas y no como elementos que han variado la percepción espacio tempo-

ral de sus estudiantes. Más bien las TIC han llevado de vuelta al aula, prácticas

que se creían desterradas. Las presentaciones del tipo PowerPoint son general-

mente diapositivas recicladas y disminuyen la interactividad efectiva de la rela-

ción profesor-alumno.

Necesitamos repensar la estructura del aula, de la escuela, de la universidad;

ver desde otro ángulo al pupitre, al pizarrón, la mesa de trabajo, todo el entorno

mismo, como nos propone el profesor finlandés Teemu Leinonen con su FLE (Fu-

ture Learning Environment). Los computadores en sus variadas formas, visibles e

invisibles pasarán a ser parte integral del proceso educativo formal en el momento

que tengamos propuestas efectivas para ello.

Surgen en Chile diferentes elementos de apoyo a la educación formal tanto

desde ámbitos públicos como privados:

Selín Carrasco Vargas, Víctor González Escobar

156 El aseguramiento de la calidad de la educación virtual

Entidad de Apoyo Dirección web

CPEIP http://www.cpeip.cl

e-MINEDUC http://www.e-mineduc.cl/portal/

Educar Chile http://www.educarchile.cl

E-LEARNING PARA EDUCACIÓN BÁSICA

E-LEARNING PARA EDUCACIÓN MEDIA

E-LEARNING PARA EDUCACIÓN SUPERIOR

El mayor aporte al e-Learning en educación básica en Chile lo ha realizado el

Proyecto Enlaces (www.enlaces.cl), formando profesores por dicha vía, de igual

forma que el Instituto de Informática Educativa de la Universidad de La Fronte-

ra(http://www.ufro.cl o http://iie.ufro.cl). A pesar de la gran cantidad de años que

tiene este proyecto y de la cantidad de computadores existente en Chile, no exis-

ten una cantidad de colegios básicos vía online en Chile. Para realizar este estudio

sólo se han localizado dos, uno en Osorno y otro en Santiago que preparan alum-

nos libres. La falta de subvención a los cursos no presenciales por parte del Minis-

terio de Educación frena emprendimientos en esta área.

La situación de la enseñanza media es similar a la básica. Existen algunas ini-

ciativas que van creciendo poco a poco, como docentes online en la dirección

web http://www.docentesonline.com que muestra iniciativas interesantes y una

educación altamente personalizada, Según lo conversado con equipos de profe-

sores que investigan en el área, existirían dos colegios virtuales más en formación,

dependientes de grandes sostenedores de colegios subvencionados.

En Chile no existe un espacio virtual de la educación superior como Educau-

se en Estados Unidos, y ello realmente se extraña. Proliferan los cursos virtuales

de distinto nivel y distinto tipo, a pesar de no existir aún regulaciones que permi-

tan acreditar este tipo de formación. De todas formas, los empresarios de la Edu-

cación Superior y algunas universidades de propiedad estatal desarrollan bastan-

tes iniciativas online. Se puede afirmar que la totalidad de las universidades dis-

ponen de más de un espacio virtual del tipo LMS, fundamentalmente Moodle,

aunque se mantienen instalaciones de SAKAI, Claroline, Dokeos, Atutor y más

recientemente Chamilo. Algunas universidades tienen sus variaciones de estos

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

157El aseguramiento de la calidad de la educación virtual

productos personalizadas en campus virtuales propios. La propuesta chilena de

entorno educativo virtual ADECCA sobrevivió durante casi diez años, pero no

pudo ante la capacidad de desarrollo de las soluciones de fuente abierta.

En la prensa local, todos los días están presentes formas de b-learning, pues

universidades altamente competitivas, como la Universidad Adolfo Ibáñez y la

Universidad Católica de Chile entregan cursos con elementos parcializados en

los dos diarios de mayor prestigio nacional: La Tercera y El Mercurio. Los suple-

mentos “eClass” son especialmente seguidos por los estudiantes de economía

nacionales, ya sea en la prensa o en su sitio http://www.eclass.cl/. Según los resul-

tados de las encuestas que eClass realiza trimestralmente a sus alumnos, indican

que el 98% de los alumnos declaran que recomendaría los estudios en eClass a

otra persona y además afirman que continuarían tomando sus cursos.

103

A medida que la globalización llega a todos los espacios y el mundo pasa a

estar cada vez más abierto, las universidades también tienen la oportunidad de
104optar por ser “abiertas” , abriendo la manera en que realizan sus funciones, su

enseñanza, su extensión, su investigación.

Los espacios y recursos educativos abiertos pueden llegar a ser un catalizador

para disparar la implantación de diferentes formas de aprender, uniendo aspectos

de aprendizaje formal e informal dividiendo al mismo tiempo las funciones de

entrega de contenidos, soporte, asesoría y acreditación.

Los modelos provenientes de la investigación realizada hasta hoy en este

tema, sugieren que una aproximación “abierta” es similar a potenciar el rompi-

miento de las fronteras entre el interior y el exterior del aula, quitar los límites

tradicionales entre clase y juego, entre juego y herramienta de aprendizaje, entre

el aficionado y el experto. Por supuesto que ello requiere una nueva actitud hacia

el estudiante, hacia el becario, practicante y hacia el investigador para trabajar

con informaciones abiertas y usar la opción abierta como una nueva perspectiva

de obtener evidencia, compartir pensamientos e ideas y diseminar resultados.

En las últimas décadas toda la educación está cambiando, especialmente la

educación superior, que se ha visto impelida a adaptarse al nuevo entorno tecno-

UN FUTURO ABIERTO PARA LA EDUCACIÓN SUPERIOR CHILENA

103

104 http://www.ocwconsortium.org/; se entiende por "universidad abierta" la que dispone de contenido abierto

o también la que "abre" sus aulas y entrega formación fuera de sus campus tradicionales.

De Educause Patrick McAndrew, Eileen Scanlon, Doug Clow, www.educause.edu; Mayo, 2010.

Selín Carrasco Vargas, Víctor González Escobar

158 El aseguramiento de la calidad de la educación virtual

lógico y social generando grandes tensiones al interior de las instituciones. Sin

embargo, los que aprovechan el “amenazante” cambio se encuentran ante las

oportunidades que ofrece Internet y sus tecnologías derivadas. De una u otra

manera, las universidades han tenido que llevar su enseñanza a “online” y se han

visto obligadas a flexibilizar su manera de operar. Ante ello se puede pensar que

estas situaciones de cambios, inestabilidades e indefiniciones de las organizacio-

nes llevarían a modelos operativos consolidados, creados o adaptados especial-

mente para el Siglo XXI.
105

La irrupción de Nuevas Tecnologías , tecnologías derivadas o creadas desde

Internet, se mantiene y en muchas instituciones, de numerosos países se observa

Universidad Area formativa en e-Learning Acreditación Ranking

Universidad de Chile Medichi - Area de la Salud 7 años 5 áreas 1

Universidad Católica de Chile Economía y Administración de Empresas 7 años 5 áreas 1

Universidad Católica del Norte Varias licenciaturas 5 años 3 áreas 12

Universidad de La Frontera Matemática 5 años 5 áreas 8

UNIACC Varios pregrados y postgrados 3 años 2 áreas 34

Universidad Andrés Bello Varios pregrados y postgrados 5 años 4 áreas 9

Universidad Mayor Varios pregrados 4 años 2 áreas 28

Universidad de Los Lagos Ingeniería Comercial 3 años 2 áreas 36

Universidad Arcis Educación 3 años 2 áreas 35

Universidad Adolfo Ibáñez Economía y Administración 5 años 3 áreas 12

Universidad de Playa Ancha Educación 3 años 2 áreas 37

Universidad del Pacífico E-Learning y otros 2 años 2 áreas 44

Universidad de Viña del Mar e-Learning 3 años 2 áreas 38

Universidad del Mar Varios pregrados y postgrados 2 años 2 áreas 47

UTEM Varios pregrados y postgrados 2 años 2 áreas 46

Instituto superior IACC pregrados

Instituto superior IPP pregrados

105

Tecnologías nuevas que surgen desde ellas, por ello se les ha dado un nombre resignificado que se utiliza más

adelante en el texto: TICnologías.

Nuevas Tecnologías: El concepto no se usa para referirse a Internet, al Teléfono o a la virtualidad sino a las

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

159El aseguramiento de la calidad de la educación virtual

cómo la inicial actitud de resistencia hacia la integración de actividades “on line”,

y las aproximaciones a un aprendizaje “socializado” ha sido superada, llegando a

plenas aceptaciones, en algunos casos incluso sorpresivas. Actualmente, las uni-

versidades necesitan reevaluar su conceptualización de la relación entre los que

ofrecen educación y los que buscan aprender, como se está haciendo masivamen-

te en la universidad de Estados Unidos.

La Universidad chilena no es ni ha sido ajena a este proceso de cambios para-

digmáticos, pues sus campus virtuales sobre Moodle, Sakai, Dokeos y Claroline,

su desarrollo de ADECCA, Medichi y eClass así lo demuestran; sin embargo se

requieren miradas institucionales globales y estratégicas que integren estos ele-

mentos y se desarrolle un proceso de incorporación reflexiva de la Universidad

chilena a la Sociedad de la Información y del Conocimiento.

CONCLUSIONES

Aunque el e-Learning se puede considerar extendido en Chile, la expansión

aún no es masiva, a pesar de lo que muestran las cifras de SENCE. Podrá serlo

cuando existan normas y propuestas de estandarización aceptadas; cuando las

universidades puedan acreditar carreras online y cuando escuelas y colegios pue-

dan poner el énfasis en el aprendizaje independientemente del medio por el que

éste llegue al estudiante. Cuando se supere el trauma de la necesidad de la presen-

cialidad podremos ver en nuestro país una masificación efectiva del e-Learning y,

como consecuencia, un nivel de excelencia en éste. El futuro se ve abierto y pro-

misorio. A medida que aparezcan nuevos actores nacionales en este mercado y

los actores internacionales participen de él con entusiasmo, las barreras disminui-

rán y las ventajas se harán notorias. Con ello estaremos contribuyendo a dismi-

nuir las brechas digitales y, como consecuencia, las brechas sociales.

BIBLIOGRAFÍA

Brazon, N. (2008). “Ensayo sobre el e-learning”-PDVSA, Puerto Ordaz, Venezuela.

Cárcamo, L., Cladellas, R. y Estaún, S. (2007). “Estimación del tiempo en estudiantes secundarios

chilenos frente a una tarea espacial desarrollada en formatos de papel y ordenador” en Revista

Estudios Pedagógicos [on line], 2007 Vol. 33, Nº 2, p. 22-44. [Consulta: 16,12,2010] URL:

http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-07052007000200002&lng=

es&nrm=iso.

Carrasco, S.; “Conocimiento Abierto, Sociedad Libre”; Actas del IV Congreso de la Cibersociedad;

Barcelona, España; 2006.

Carrasco, S.; en CINDA; “Las nuevas demandas del desempeño profesional y sus implicancias”; CINDA;

Santiago de Chile; 2000.

Selín Carrasco Vargas, Víctor González Escobar

160 El aseguramiento de la calidad de la educación virtual

Cuadra, A. (2008). Hiperindustria Cultural. Santiago: Arcis.

Cuadra, A. (2003). De la ciudad letrada a la ciudad virtual. Santiago: Lom.

González, V. (2003). Hacia la Educación Virtual a Distancia en el Pregrado Universitario, Ponencia

presentada en Virtual Educa 2003, Miami, Estados Unidos.

___________(2005). Representaciones Sociales de Docentes Universitarios frente al uso de Tecnología

en sus Procesos de Enseñanza. El Caso de la Universidad de La Frontera. Ponencia presentada en

Virtual Educa 2005, México DF., México.

Luque, M. (2004). Dinámica del aprendizaje y de la mediación en aulas virtuales. Una visión desde la

perspectiva de la formación humana. Coordinadora Académica, Instituto de Estudios Avanzados

para las Américas (INEAM), AICD/OEA, Washington D.C., USA. En: http://www.educoas.com/

portal/bdigital/lae-ducacion/139/pdfs/139pdf2.pdf [Obtenido el 6 de abril de 2009].

Piscitelli, A., Adaime, I., Binder, I. (2010). “El Proyecto Facebook y la Posuniversidad. Sistemas

Operativos Sociales y Entornos Abiertos de Aprendizaje”. Barcelona: Ariel.

Pumarino, A. Los desafíos del e-learning en Chile. (2004) (http://www.elearningamericalatina.com/

edicion/mayo1_2004/na_3.php).

Sandoval y Pallot; “Concurrent Enterprising: Toward the Concurrent Enterprise in the Era of the

Internet and Electronic Commerce”; Kluwer Academic Publishers; Boston; USA; 2006.

Varela, F.; “Conocer” The Embodied Mind: Cognitive Science and Human Experience; MIT PRESS;

USA; 1993.

Concepción del e-learning en el contexto del país: Un nuevo concepto de mundo, de empresa y de educación

161El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad
de la educación superior

Ángel H. Facundo D.

Filósofo de la Universidad Nacional de
Colombia Sociólogo y Ph.D. de la

Universidad Humboldt de Berlín
(Alemania).

RESUMEN

1. ANTECEDENTES Y CONCEPTOS BÁSICOS

El presente trabajo ofrece una descripción y análisis del sistema integral de

aseguramiento de la calidad de la educación superior en Colombia. La primera

sección se dedica a precisar los antecedentes y conceptos básicos, ya que, por cir-

cunstancias históricas, la acreditación en el país se originó desligada y en cierta

medida en oposición a la inspección y vigilancia y, por consiguiente, es común

usar el término de aseguramiento de la calidad para referirse exclusivamente a la

acepción de regulación y supervisión. En los apartados dos y tres se detallan los

procesos de supervisión o, si se prefiere, de conformidad con los estándares míni-

mos definidos, y de acreditación de alta calidad, los dos significados complementa-

rios del aseguramiento de la calidad en la educación superior. La cuarta sección

presenta las particularidades en cada uno de los dos subsistemas para el asegura-

miento de la calidad en los programas de educación superior en la modalidad a

distancia y virtual. En el quinto, y como conclusión, se ofrecen algunas considera-

ciones y análisis sobre los principales puntos de debate, requerimientos y tenden-

cias. Finalmente, se listan la bibliografía básica utilizada y la normatividad vigen-

te sobre la materia.

PALABRAS CLAVES: Aseguramiento de la calidad de la educación superior;

Colombia; Regulación y supervisión; Acreditación.

En el sentido amplio del término, el aseguramiento de la calidad es un término

tan antiguo como las universidades. En el sentido moderno, surge en los años

163El aseguramiento de la calidad de la educación virtual

COLOMBIA

veinte del siglo pasado y surge asociado al sector de la producción. Sus principales

desarrollos se inician en los años cuarenta, cuando se fundan la Sociedad Ameri-

cana para el Control de Calidad (ASQC), la Unión Japonesa de Científicos e

Ingenieros (JUSE), la Organización Europea para la Calidad (EOQ) y la Organi-

zación Internacional de Normalización (ISO) para acreditar –de forma externa–

la calidad de los productos o servicios. Estos desarrollos tienen amplia difusión a
106partir de los ochenta, cuando se publican los primeros manuales al respecto , y

en los diversos países se establecen organismos para promover la gestión de cali-

dad total en los más diversos ámbitos.

En términos modernos, el concepto de aseguramiento de la calidad se ha enten-

dido como el conjunto integral de acciones que se diseñan, se siguen y evalúan

sistemáticamente, tanto interna como externamente, para dar fe pública o acre-

ditar –de forma objetiva y transparente– que dicho producto o servicio reúne el

conjunto de atributos, propiedades o características de calidad, que se considera

debe tener y cumple los requisitos para satisfacer las necesidades de los usuarios.

Sin embargo, aún en esta acepción moderna, el aseguramiento de la calidad

tiene diversos significados y prácticas. En la actualidad, se asocia fundamental-

mente con acreditación o certificación (sello) de calidad. Sin embargo, también ha
107sido y es usual entenderlo como procesos de regulación y supervisión .

Estos diversos usos del concepto se dan fundamentalmente en el campo de la

educación superior. La razón es simple: las universidades, durante muchos años y

en virtud de su autonomía, establecieron sus propios estándares y realizaron pro-

cesos evaluativos de carácter netamente interno para verificar y mejorar la cali-

dad de sus servicios. Posteriormente, cuando los sistemas universitarios, original-

mente de elite y, en la mayoría de los casos, basados en universidades consolida-

das, se amplían para dar paso a los sistemas educativos de masas, se comienza a

hablar de aseguramiento de la calidad, entendida como proceso de regulación

(normas), supervisión y vigilancia, fundamentalmente para verificar la “confor-

midad” con la normatividad. En la actualidad, y si bien la universidad ha tenido

siempre un carácter universal tanto en sus valores, en la docencia, en la investiga-

106

lity Control Handbook, 1981; y Crosby, Phillip B. Quality without tears. MacGraw Hill, 1984.

107 Estos términos son claramente diferenciados en el caso de Colombia y de Brasil. Para otros, al menos los tres

primeros, son prácticamente sinónimos o se consideran subprocesos específicos del aseguramiento o acre-

ditación. Por ejemplo, ver la definición de acreditación, realizada por la Red Iberoamericana de Acredita-

ción de la Educación Superior (RIACES): http://www.riaces.net/index.php/es/glosario.html?start=1.

Deming, W. Edward. Out of the crisis. Cambridge: Cambridge University Press, 1986; Juran, Joseph. Qua-

Ángel H. Facundo D.

164 El aseguramiento de la calidad de la educación virtual

ción y en la cooperación entre académicos, el campo de la educación superior se

ha visto influenciado por un proceso creciente de globalización. En los países más

desarrollados y con mayores avances en educación, uno y otro momento se

encuentran históricamente más separados. En los países en desarrollo, y en parti-

cular en Colombia, si bien se diferencian históricamente, los lapsos han sido más

cortos. Con todo, puede afirmarse que la regulación y la supervisión se asocian

más al proceso histórico de masificación de la educación. En cambio, la acredita-

ción surge sobre todo con la globalización y para garantizar y hacer posible la gran

movilidad de estudiantes y docentes.

En el caso de Colombia, el aseguramiento de la calidad de la educación supe-

rior entendido como regulación y supervisión (y diversos procesos de fomento),

se introdujo en los años ochenta del siglo pasado, mientras que el concepto de

aseguramiento como acreditación, se adopta tan sólo una década más tarde y, en

buena medida, en contraposición de la inspección y vigilancia, que despertaba

grandes resistencias, sobre todo en las instituciones de reciente creación. Sin

embargo, por fuerza de la necesidad de hacer cumplir la regulación, una y otra

acepción y prácticas conviven en la actualidad. Para diferenciarlos, incluso se ha

responsabilizando a organismos diferentes de uno y otro uno procesos. Y, si bien

en los documentos oficiales del Ministerio de Educación Nacional, el término de

“aseguramiento de la calidad de la educación superior” se refiere fundamental-
108mente a la acepción de regulación y supervisión , es claro que también la acredi-

tación forma parte de un concepto integrado, más amplio, como se afirma en los

lineamientos del Consejo Nacional de Acreditación.

De otra parte, en el aseguramiento de la calidad de la educación superior,

entendido en cualquiera de las dos acepciones o en una integral, existe gran

diversidad de modelos conceptuales y de prácticas. Prácticamente cada país tiene

los suyos propios, aunque en los últimos años, existen mayores convergencias

gracias a los acuerdos y a las asociaciones nacionales, continentales e internacio-

nales. De hecho, puede afirmarse que el aseguramiento de la calidad de la educa-

ción es un proceso dinámico y, a nivel global, se encuentra en consolidación y

desarrollo.

Con todo, y si bien no existe un acuerdo o un patrón universal, el asegura-

miento de la calidad de la educación comprende las siguientes dimensiones: la

Análisis del aseguramiento de la calidad de la educación superior

108

w3-article-235585.html.

Cfr. El aseguramiento de la calidad de la educación superior, en: http://www.mineducacion.gov.co/1621/

165El aseguramiento de la calidad de la educación virtual

responsabilidad de proporcionar información pública confiable y de rendir de

cuentas a la sociedad, bien sea el cumplimiento de unos umbrales básicos deter-

minados (regulación y supervisión) o sobre el alcance de un nivel superior o de

excelencia (acreditación), que un programa o una institución tiene y que mantie-

ne por medio de procesos que los llevan a su mejoramiento. En algunos casos, este
109

último supuesto no siempre se cumple, ya que como lo indica Días Sobrihno ,

algunos procesos de acreditación privilegian la obtención de un “sello de calidad”

en un determinado momento, frente al proceso de mejoramiento continuo.

En consecuencia, en el presente trabajo el término de “aseguramiento de la

calidad de la educación superior” se usará como concepto paraguas que cobija a

las dos acepciones mencionadas.

109 Dias Sobrihno, José. La acreditación de la calidad de la educación en América Latina y el Caribe. En:

http://upcommons.upc.edu/revistes/bitstream/2099/7538/1/18_282-295.pdf.

110 Cfr. Entre otras: Facundo A. y C. Rojas. La calidad de la Educación: Lo que dice la investigación. Bogotá,

1982 y Facundo A. y C. Rojas. La calidad de la educación: cómo entenderla y evaluarla. Bogotá: Editorial

FES, 1984.

111 La más destacada en ese entonces fue la investigación realizada por el Instituto SER de Investigaciones para

el Ministerio de Educación Nacional, que contó con la asesoría de la Universidad de Harvard.

166 El aseguramiento de la calidad de la educación virtual

2. EL REGISTRO CALIFICADO: ASEGURAMIENTO DE LA CALIDAD DE LA

EDUCACIÓN COMO REGULACIÓN Y SUPERVISIÓN DE ESTÁNDARES

BÁSICOS

Si bien en Colombia la preocupación por la calidad de la educación ha estado

siempre presente en el discurso educativo y a nivel de las instituciones, es tan sólo

en los años ochenta del siglo pasado, durante años denominados por Naciones

Unidas como la “década de la calidad de la educación”, cuando se inicia propia-

mente un proceso de aseguramiento de la calidad de la educación. Éste se carac-

teriza por trascender el discurso y el ámbito particular de cada institución, y por

pasarse a la expedición de normas, políticas, estrategias y mecanismos evaluati-

vos de carácter nacional, en los diferentes niveles educativos.

A nivel de la educación básica y media, en los ochenta se realizaron estados
110

del arte, diversas investigaciones y propuestas metodológicas , la primera eva-

luación objetiva de carácter nacional e incluso un encuentro de investigadores en
111la materia . En educación superior, el Decreto-ley 80 de 1980 buscó organizar el

Sistema de Educación Postsecundaria por tipos de instituciones (de educación

técnica profesional, tecnológicas y universidades) y reglamentó la creación y fun-

Ángel H. Facundo D.

cionamiento de instituciones y programas académicos (de formación técnica

profesional, tecnológicos, de pregrado y postgrado), así como su supervisión, al

tiempo que fomentó el desarrollo de la investigación e infraestructura, particular-

mente bibliográfica y tecnológica. La supervisión y vigilancia se realizó por medio

del Instituto de Fomento a la Educación Superior (ICFES), entidad oficial, ads-

crita al Ministerio de Educación Nacional. Para la creación de instituciones y

programas se exigían estudios de factibilidad, y se realizaban visitas de pares aca-

démicos externos, para verificar su conformidad con las normas. La supervisión

presentó algunas resistencias por parte de las universidades reconocidas que con-

sideraban lesionada su autonomía y, sobre todo, de las nuevas instituciones, al ver

afectados sus intereses particulares. Al final de la década, el propio ICFES realizó

un Seminario Permanente sobre Calidad, Eficiencia y Equidad de la Educación

Superior con el objeto de propiciar una reflexión sobre la reforma del Decreto 80
112de 1980 .

Al expedirse la nueva Constitución nacional en el año 1991, se modifica la

normatividad en educación de educación superior, por medio de la Ley 30 de

1992. También se expidió la Ley General de Educación (Ley 115 de 1994). Éstas

introducen sistemas de aseguramiento de la calidad y crean procesos y organis-

mos responsables de su reglamentación y control, profundizando y consolidando

los esfuerzos de la etapa anterior.

En educación básica y media se adoptan una serie de evaluaciones estandari-

zadas, en alianza con organismos internacionales. Además de las denominadas

Pruebas ICFES, que son un filtro para el ingreso a la educación superior, que

venían funcionando desde años atrás, se introducen inicialmente las pruebas de

calidad de la UNESCO, hoy ampliadas y denominadas pruebas SABER, y más

recientemente, las pruebas PISA.

En educación superior, La Ley 30 de 1992, indica que de acuerdo con la Cons-

titución, las funciones de fomento, inspección y vigilancia de la educación corres-

ponden al Presidente de la República, quien sólo las puede delegar en el Ministe-

rio de Educación; creó el Consejo de Educación Superior (CESU) como organismo

asesor del Gobierno Nacional, con funciones de coordinación, planificación,

167El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

112 El autor de este ensayo, fue precisamente su coordinador. Ver: ICFES. La incidencia de la formulación de

políticas y de la dirección de las instituciones. Bogotá: Editorial Delfín Ltda., 1990, tomo I (segunda edi-

ción), ISBN 958-11-0357-0 Tomo I, ISBN 958-11-0356.2 Obra completa. ICFES. La incidencia de la

planeación, del financiamiento y de la administración de recursos. Bogotá: Editorial Delfín, Ltda. ISBN

958-11-0358-9. Tomo III.

recomendación y asesoría; y encarga al CESU de organizar el sistema de acredita-

ción y establecer las pautas y requisitos para la creación y funcionamiento de ins-

tituciones, programas académicos y sobre la nomenclatura de los títulos, así como

los mecanismos para evaluar la calidad (función que se le reasigna al ICFES,

como lo venía haciendo), así como de conceptuar ante el Ministerio de Educa-

ción Nacional para establecer sanciones.

El desarrollo del Sistema de Aseguramiento de la Calidad de la Educación Supe-

rior, particularmente en su acepción de regulación y vigilancia, tampoco fue fácil

durante este último período. En cumplimiento de la Ley de Educación Superior,

en el año 1998 se creó el Consejo Nacional de Acreditación (CNA), encargado de

los procesos de certificación pública de alta calidad (el aseguramiento como acre-

ditación). Posteriormente, en el año 2003, se creó el Viceministerio de Educación

Superior y se instituyó la Comisión Nacional Intersectorial de Aseguramiento de la
113Calidad de la Educación Superior (CONACES) , como organismo encargado de

la coordinación y orientación del “aseguramiento de la calidad de la educación

superior”, de la evaluación del cumplimiento de los requisitos, tanto para la crea-

ción y transformación de instituciones de educación superior, como para la apro-

bación de sus programas académicos. Es decir, de las funciones que antes tenía el

ICFES, y a éste organismo se lo especializa en las evaluaciones de estudiantes, en

los diferentes niveles educativos. Ese mismo año, y para avanzar en el proceso de

regulación y supervisión, se expide el Decreto 2566 de 2003. Un par de años más

tarde, el Decreto 2170 de 2005, la Resolución 2755 de 2006 y el Decreto 1001 de

2007. Sin embargo, con la Ley 1188 de 2008, éstos fueron derogados, debiendo

expedirse el Decreto reglamentario 1295 de 2010, actualmente vigente.

Oficialmente, el aseguramiento de la calidad de la educación superior (en la

acepción de regulación y vigilancia), se basa en tres pilares interrelacionados: la

información, la evaluación y el fomento de competencias en docentes y directi-

vos. La información se refiere al cumplimiento de las condiciones mínimas o bási-

cas de calidad, tanto institucionales como de los programas académicos, para

obtener el “Registro Calificado”. La información es entregada por las instituciones,

por medio de un aplicativo digital de información denominado Sistema para el

Aseguramiento de la Calidad (SACES). A continuación se especifican las condi-

ciones básicas de calidad.

113 Se creó mediante mediante Decreto 2230 de 2003, su organización se reformó mediante Resolución 737 de

2008 y sus funciones actuales se determinan en el Decreto 1306 de 2009.

168 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

Las condiciones de calidad del programa son:

Denominación del programa (que debe corresponder a un determinado

nivel académico y expedir títulos que se correspondan con las competen-

cias);

Justificación (que sustente el contenido curricular, los rasgos y perfiles pre-

tendidos y la metodología y demuestre conocimiento del estado del área,

de la ocupación en el mercado, y las necesidades del país o de la región);

Contenidos curriculares (fundamentación teórica, propósitos y competen-

cias, plan general de estudios expresado en créditos académicos, compo-

nentes interdisciplinarios; estrategias de flexibilización; lineamientos

pedagógicos y didácticos acordes con la metodología y modalidad del pro-

grama y el contenido general de las actividades académicas);

Organización de las actividades académicas (en conferencias, seminarios,

laboratorios, talleres, etc.);

Investigación (políticas de investigación, formación investigativa, uso de

las tecnologías de la información y de la comunicación en la formación

investigativa, presentación y financiación de proyectos, difusión de los

resultados de investigación);

Relación con el sector externo (planes y medios previstos para impactar en la

sociedad, vinculación con el sector productivo, según la naturaleza del

programa, trabajo con la comunidad, análisis prospectivo del potencial

desempeño de los graduados);

Personal docente (con titulación que debe ser igual o superior al nivel del

programa, estructura de la planta docente, núcleo de profesores de tiempo

completo, idoneidad, plan de formación de docentes, estatuto o regla-

mento docente);

Medios educativos (recursos bibliográficos y de hemeroteca, bases de datos,

sistemas de interconectividad, laboratorios físicos, escenarios de simula-

ción virtual, talleres con instrumentos y herramientas técnicas e insumos,

según el programa);

Infraestructura física (aulas, biblioteca, auditorios, laboratorios y espacios

para la enseñanza, el aprendizaje y el bienestar universitario; demostrar

que la infraestructura inmobiliaria propuesta cumple las normas de uso

del suelo).

·

·

·

·

·

·

·

·

·

169El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

Las condiciones de calidad de carácter institucional que debe demostrar

el programa son:

 Mecanismos de selección y evaluación (documentos de política institucio-

nal, estatuto docente y reglamento estudiantil, mecanismos y criterios

para la selección, permanencia, promoción y evaluación de los profesores

y de los estudiantes, con sujeción a lo previsto en la Constitución y la ley,

los cuales deben estar dispuestos en la página Web institucional);

Estructura académica y administrativa (sistemas de información, procesos

de planeación, administración, evaluación y seguimiento de los conteni-

dos curriculares, de investigativas y de los diferentes servicios y recursos);

Autoevaluación (cultura de autoevaluación verificable; y para renovación

deben mostrarse análisis al menos cada dos años sobre los resultados en

matrícula, permanencia y grado, y para mejorar los resultados en los exá-

menes de calidad para la educación superior- ECAES);

Programa de egresados (estrategia de seguimiento de corto y largo plazo);

Bienestar universitario (facilidades para la resolución de las necesidades

insatisfechas, salud, cultura, actividades de tiempo libre); y

Recursos financieros suficientes (viabilidad financiera y factibilidad econó-

mica).

La anterior información sobre dichas condiciones es estudiada y verificada

con el apoyo de pares académicos (docentes universitarios), quienes practican

visitas a las instituciones y rinden un informe a la Sala competente del

CONACES, la cual emite un concepto ante el Ministerio de Educación Nacio-

nal, quien decide mediante acto administrativo la solicitud.

Los resultados de los anteriores procesos se divulgan públicamente por medio

de tres sistemas digitales de información: el Sistema Nacional de Información de

Educación Superior (SNIES), que ofrece la información básica sobre las institucio-

nes de educación superior y sobre los programas aprobados en Colombia; el Siste-

ma de Prevención y Análisis de la Deserción en las Instituciones de Educación Superior

(SPADIES), un aplicativo de seguimiento a cada estudiante que indica y alerta a

las instituciones sobre el riesgo de “deserción temprana”, para buscar prevenirla);

y el Observatorio Laboral para la Educación, un sistema que ofrece datos básicos

sobre la empleo de los graduados, para orientar a las instituciones sobre la perti-

nencia de sus programas y la demanda de profesionales.

De otra parte, cabe resaltar que la evaluación no se restringe a las institucio-

·

·

·

·

·

·

170 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

nes y programas. De igual forma, otro mecanismo de aseguramiento de la calidad,

son las evaluaciones a los estudiantes. Dos tipos de pruebas se realizan a nivel

nacional: una primera, como requisito para el ingreso a la educación superior,

conocidas como las Pruebas ICFES (hoy una de las denominadas pruebas

SABER); y otra, al final de sus estudios superiores, denominada el Examen de Cali-

dad de la Educación Superior (E CAES), para determinar el nivel de logro de com-

petencias, lo que sirve como indicador sobre el desarrollo de los estudiantes,

como de los programas y las instituciones.

Y, en lo relativo al fomento de competencias, el Ministerio de Educación

Nacional ha realizado estudios y seminarios para su mayor conocimiento y adop-

ción; ha buscado elevar la formación de los docentes universitarios, mejorar las

competencias tecnológicas, por medio de un agresivo programa de becas para

formación a nivel de maestría y doctorado, financiado por COLCIENCIAS.

Como resultado del proceso de aseguramiento de la calidad (en su acepción

de regulación y supervisión), se tienen las siguientes estadísticas oficiales, de

acuerdo con la última información estadística suministrada por el Sistema de

Información de la Educación Superior (SNIES): al 2008, el país contaba con 292

instituciones de educación superior (43 instituciones técnicas profesionales, 51

tecnológicas, 109 instituciones universitarias y 79 universidades), y un total de

6.133 programas con registro calificado (321 técnicos profesionales, 316 tecnoló-

gicos, 1.134 de instituciones universitarias y 4.362 de universidades). De ellos,

1.461 correspondían a especializaciones, 377 a maestrías y 76 a doctorados.

Valga iniciar aclarando que, en la actualidad, en la mayoría de los países, el

concepto de aseguramiento de la calidad de la educación superior es sinónimo de

acreditación. Tal es el caso de los Estados Unidos, en donde la acreditación cuenta

con una historia centenaria. Ésta se realiza por medio de agencias privadas, reco-

nocidas para dicho propósito, que escudriñan si las instituciones de educación

superior tienen y mantienen el mínimo de estándares establecidos en relación

con la academia, la administración y los servicios que prestan. Existen diversos

tipos y niveles de agencias acreditadoras (de programas, institucionales, estatales

o federales) que, además de operar al interior de la nación, prestan servicios en

otros países. Originalmente, las agencias acreditadoras se asociaron en entes des-

centralizados y, posteriormente, en entes nacionales (federales). Así, en 1949 se

da origen a la Comisión de Acreditación (COA) y posteriormente se crean otras

3. LA ACREDITACIÓN DE ALTA CALIDAD

171El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

que, luego de sucesivas fusiones y transformaciones, dieron origen al Consejo de

Acreditación de la Educación Superior (CHEA), reconocido por la Secretaría o

Ministerio de Educación (USDE). A nivel de ese país, no existe una agencia

gubernamental o un ministerio que se encargue del aseguramiento de la calidad.

Ésta es una labor independiente del gobierno. El procedimiento de acreditación

consta de cinco pasos: la autoevaluación, la revisión de pares al mismo, la visita

de pares, la acreditación por parte de una agencia, y la revisión externa para reno-

vación a la acreditación recibida, hasta por un máximo de 10 años. El reconoci-

miento de la acreditación por parte de la CHEA es un requisito para que las insti-
114tuciones puedan acceder a fondos o becas federales .

De igual forma, en los países europeos, el aseguramiento de la calidad de la

educación superior es igualmente sinónimo de acreditación. Si bien había algu-

nas experiencias nacionales previas, ésta se consolida con la creación de la Comu-

nidad Europea. Y, al igual que en Colombia, se inicia a principios de los años 90

del siglo pasado. Sin embargo, se sigue, en lo fundamental, la experiencia nortea-

mericana. Varios países (Dinamarca, Francia, Holanda y el Reino Unido) estable-

cieron agencias privadas con tal propósito, y otros países (España, Suecia, Finlan-

dia, Noruega) desarrollaron los denominados “proyectos pilotos” para crearlas.

Estos proyectos acogieron cuatro principios básicos: autonomía, tanto del gobier-

no como de las instituciones de educación superior; autoevaluación; evaluación

externa; y visibilidad de los resultados de la evaluación, los cuales fueron recogi-

dos como recomendación central del Consejo Europeo de Cooperación en el

Aseguramiento de la Calidad, en 1998. Un año más tarde, con el Acuerdo de

Bolonia, el aseguramiento de la calidad cobra fuerza, en tanto se promueven pro-

cedimientos formales a seguir a nivel de los diversos países. En el 2000, se creó la

Red Europea para el Aseguramiento de la Calidad de la Educación Superior

(ENQA) que, en el 2004 se convirtió en una asociación, financiada por la Comi-

sión Europea, que agrupa a las agencias de los diversos países, para promover

estándares y guías, crear transparencia y responsabilidad, difundir información y

buenas prácticas. Valga anotar que, a diferencia de Estados Unidos, en Europa los

estándares no son requerimientos, sino estados de buenas prácticas. Y las guías

son ilustraciones de estándares en acción. Digno de resaltar es el denominado

Registro Europeo de Aseguramiento de la Calidad (EQAR), por medio del cual se

114 Eaton, Judith. An overview of U.S. Accreditation. Council for Higher Education (CHEA), 2009.

http://www.chea.org/pdf/2009.06_Overview_of_US_Accreditation.pdf.

172 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

proporciona información sobre la calidad de las agencias de acreditación y se pro-

mueve la confianza entre las instituciones de educación superior para facilitar la

movilidad de estudiantes (promovida por el proyecto ERASMUS), que dicho sea

de paso, se constituyó en una de las motivaciones fundamentales para el estable-

cimiento del aseguramiento de la calidad en ese continente. Empero, valga resal-
115tar que la afiliación de las instituciones a este registro es de carácter voluntario .

En algunos países de la comunidad europea, como por ejemplo Alemania,

siguiendo los lineamientos europeos, la acreditación se realiza por medio de agen-

cias acreditadoras. Sin embargo, se creó un organismo central: la Fundación para

la Acreditación de los Programas de Estudio en Alemania, cuya misión es organi-

zar el sistema. Y, por medio del Consejo Alemán de Acreditación, se otorga auto-

rización a las agencias acreditadoras. La acreditación ha sido particularmente útil

para asegurar la calidad en los nuevos programas y títulos (Bachellor y Master),

surgidos en el proceso de Bolonia, que antes no existían en el sistema educativo

alemán. En Francia, la Agencia de Evaluación de la Investigación y de la Ense-

ñanza Superior (AERES) fue creada en el 2006 siguiendo los lineamientos y reco-

mendaciones europeas, y tiene como misión evaluar, tanto las instituciones, la

formación y los diplomas, así como los procedimientos de evaluación de su perso-

nal. Estas experiencias son semejantes en otros países del continente, como el
116Reino Unido . Allí, la Agencia Aseguradora de la Calidad (QAA) para la educa-

ción superior es un organismo centralizado, de carácter independiente, al cual

están suscritas las instituciones de educación superior, y tiene como misión esta-

blecer los estándares y realizar los procesos de evaluación (auditoría) e informar

al público que tan bien las universidades y colleges cumplen sus responsabilidades.

La experiencia colombiana de acreditación, si bien analizó y ha seguido aten-

ta a dichos procesos internacionales, es sui generis. Como se indicó, la Ley 30 de

1992 creó el Sistema Nacional de Acreditación, que oficialmente se entiende como

el conjunto de políticas, estrategias, procesos y organismos, “cuyo objetivo funda-

mental es garantizar a la sociedad que las instituciones de educación superior que

hacen parte del sistema cumplen con los más altos requisitos de calidad y que

realizan sus propósitos y objetivos” (Artículo 53 de la Ley).

173El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

115

116

Cfr. European Association for Quality Assurance in Higher Education. ENQA: 10 years (2000 - 2010). A

decade of European co-operation in Quality Assurance in higher education. Helsinky: ENQA, 2010.

(http://www.enqa.eu/files/ENQA%2010th%20Anniversary%20publication.pdf).

Aunque no es un país comunitario, es un país de la Comunidad Económica Europea, y si bien conserva

independencia, algunas instituciones pertenecen a la Asociación Europea ENQA y siguen sus principios.

La singularidad radica, en primer lugar, en que “el proceso de acreditación no

surge en el marco de la inspección y la vigilancia del estado, sino en el de fomento,

reconocimiento y mejoramiento continuo de la calidad”. Como tal, desde su ori-

gen se buscó diferenciarlo claramente del proceso de aseguramiento de la calidad

definido en términos de normalización y vigilancia. Así las cosas, el CESU, en

cumplimiento del mandato legal de organizar el sistema de acreditación, creó el
117

Consejo Nacional de Acreditación (CNA) y definió, desde 1995, sus parámetros y

reglamentos.

Sin embargo, al constituirse, en el 2003, la CONACES, como instancia de

vigilancia del cumplimiento de las normas y condiciones mínimas, no obstante lo

anteriormente dicho, en los Lineamientos para la Acreditación se reconoce expre-

samente que la acreditación surge ante la necesidad de fortalecer la calidad de la

educación superior y ante el imperativo del mundo moderno de otorgar un carác-

ter central a la calidad de la educación superior como medio de desarrollo del país

y de lograr un mejoramiento continuo, y expresamente se reconoce a “la acredita-

ción de alta calidad y (a) la evaluación de estándares básicos, como parte del sis-
118

tema integrado (subrayado del autor) de aseguramiento de la calidad” . Así las

cosas, los dos procedimientos no se oponen, sino que se complementan. Es decir,

la diferencia se concibe entonces como de niveles. Para el registro calificado, “la

evaluación de estándares, es una evaluación ex-ante, que hace énfasis en los insu-

mos y recursos, aunque puede tener en cuenta los procesos”. La acreditación, en

cambio, asume de manera integral y cualitativa los insumos, procesos y productos

y, aunque es el resultado de una evaluación externa, utiliza la autoevaluación

como su principal herramienta”.

En segundo lugar, en el modelo colombiano no se enfatiza (como sucede en

otros países), en un aspecto en particular: reputación, satisfacción de los emplea-

dores, los contenidos de los programas académicos, disponibilidad de recursos

académicos o financieros, o los resultados alcanzados en alguna función sustanti-

va, por ejemplo, investigación, sino que la acreditación ha procurado tener pre-

sente todos los factores que inciden en ella y la manera como en la configuración

de esos factores pesan los recursos institucionales, los procesos internos y los

resultados de la gestión académica. “El modelo de acreditación colombiano parte

117

118

El CNA está compuesto por siete miembros, designados por el CESU para períodos de cinco años no prorro-

gables, representantes de la comunidad académica, previa convocatoria pública.

Cfr: http://www.cna.gov.co/1741/articles-186359_lineamientos_2.pdf

174 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

de un ideal de educación superior y busca articular referentes universales con los

referentes específicos definidos por la misión y el proyecto institucional”. Como

tal, se evalúa; es la dinámica orientada hacia la excelencia (el ideal) y los resulta-

dos alcanzados, en un determinado momento.

Una tercera singularidad es que se opta por un modelo “mixto”, ya que está

constituida por componentes estatales y de las propias universidades. En Colom-

bia no se cuenta con agencias acreditadoras privadas, ya que la acreditación se

entiende como un “testimonio que da el Estado (subrayado del autor) sobre la

calidad de un programa o institución con base en un proceso previo de evaluación

en el cual intervienen la institución, las comunidades académicas y el Consejo
119Nacional de Acreditación” .

Para realizar la acreditación de alta calidad, el CNA ha establecido los respecti-

vos Lineamientos y Guías para instituciones y programas. La versión vigente para

la acreditación institucional y de programas (de pregrado) datan de 2006. La de

programas de maestrías y doctorados, de mayo de 2010. El CNA ha especificado

igualmente los criterios (la postura ética, que es común a los tres procesos de acre-
120ditación) , las características y aspectos a evaluar (específicos para cada proce-

so) y, para el caso de los programas de pre y posgrado, además los indicadores que

deben ser considerados en la evaluación.

En el caso de la acreditación institucional, los Lineamientos han definido diez

(10) factores: misión y proyecto institucional; Profesores y Estudiantes; Procesos

Académicos; Investigación; Pertinencia e Impacto Social; Procesos de Autoeva-

luación y Autorregulación; Bienestar Institucional; Organización, Gestión y

Administración; Planta Física y Recursos de Apoyo Académico; y Recursos

Financieros. Y se han especificado las características asociadas (34 en total) y los

aspectos que se pueden considerar (145 en total).

Para la acreditación de programas de pre grado, los lineamientos son más especí-

ficos: definen ocho (8) factores, varios de los cuales son los mismos que en la acre-

ditación institucional, pero tienen un enfoque específico hacia el programa. Ellos

son: Misión y proyecto institucional; Estudiantes; Profesores; Procesos académi-

cos; Bienestar institucional; Organización, administración y gestión; Egresados e

impacto sobre el medio; Recursos físicos y financieros. En cada factor se han espe-

175El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

119

120

Cfr: http://www.cna.gov.co/1741/article-186365.html.

Los criterios son: universalidad, integridad, equidad, idoneidad, responsabilidad, coherencia, transparen-

cia, pertinencia, eficacia y eficiencia.

cificado las características asociadas que se deben (sic) considerar (en total 42), los

aspectos a evaluar (en total 202) y además señala los indicadores para su verifica-

ción (en total 194). La evaluación (interna y externa) debe ser tanto cuantitativa

(por métodos de ponderación y asignación de valores), como cualitativa (herme-

néutica).

Así, por ejemplo, en la acreditación de programas de pregrado, las caracterís-

ticas asociadas a la misión y al proyecto institucional son: misión, proyecto insti-

tucional, proyecto educativo del programa y relevancia del mismo. Asociadas al

factor estudiantes: ingreso, número y calidad de los admitidos, permanencia y

deserción, participación y reglamento estudiantil. Asociadas con el factor profe-

sores: selección, estatuto docente, número y dedicación, desarrollo profesional,

interacción, estímulos, producción de material docente y remuneración por méri-

tos. El número de características asociadas al factor de procesos académicos es el

más numeroso: integralidad del currículo, flexibilidad, interdisciplinariedad,

relaciones nacionales e internacionales, sistemas de evaluación, trabajos del estu-

diante, evaluación del programa, formación de investigadores, compromiso con

la investigación, extensión, recursos bibliográficos, recursos informáticos y de

comunicación y recursos de apoyo docente. En el factor bienestar se analizan las

políticas y programas. En el factor organización, administración y gestión del pro-

grama se deben analizar organización, sistemas de comunicación, dirección del

programa y promoción. En el factor de egresados: influencia del programa en el

medio, seguimiento e impacto de los egresados. Y en el factor de recursos físicos y

financieros, se sugiere analizar los recursos físicos, el presupuesto y la administra-

ción de los recursos.

A partir del año 2010, se ha iniciado el proceso de acreditación de programas de

posgrado. De acuerdo con la legislación vigente, las maestrías y doctorados se

orientan a profundizar, mantener vigentes y renovar el conocimiento disciplinar y

profesional impartido en los programas de pregrado (caso de las maestrías de pro-

fundización) y fundamentalmente a la formación de investigadores competentes

para participar en programas de investigación (caso de las maestrías de investiga-

ción) o como investigadores autónomos y docentes de la educación superior (los

doctorados).

Para la acreditación de programas de posgrado, se han definido diez (10) factores:

Cumplimiento de los objetivos del programa y coherencia con la visión y misión

de la universidad; Estudiantes; Profesores/investigadores; Procesos académicos y

lineamientos curriculares; Investigación, generación de conocimiento y produc-

ción artística; Articulación con el entorno; Internacionalización, alianzas estra-

176 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

tégicas e inserción en redes científicas globales; Bienestar y ambiente institucio-

nal; Graduados y análisis de impacto; Recursos físicos y gestión administrativa y

financiera. Se plantea la evaluación de 29 características estratégicas y se han defi-

nido 100 indicadores de verificación.

Los requisitos básicos para ingresar al sistema de acreditación han sido defini-
121

dos por el CESU y son similares para los diversos procesos, aunque existen algu-

nas variantes, particularmente en relación con el número de años y característi-

cas de funcionamiento (en instituciones 10 años y un número determinado de

programas, de acuerdo con grupos de 5 áreas definidas; en programas de pregra-

do, 5 años; y en posgrado, 8 años a partir del ingreso de los primeros estudiantes, y

contar con 20 graduados en el caso de las maestrías y 9 en el caso de los doctora-

dos), así como en la vigencia de la acreditación. Para la acreditación de programas

de doctorado, se requiere la participación en la evaluación externa de al menos

par internacional.

El procedimiento definido para la acreditación también es semejante en los

tres procesos de acreditación señalados. Consta de trece pasos:

1) Comunicación del representante legal de la institución dirigida al CNA,

en la cual se expresa la voluntad de la institución de acreditarse institu-

cionalmente o para acreditar uno o varios de sus programas; que conoce

los lineamientos respectivos, y que se cumple con las condiciones inicia-

les allí señaladas;

2) Apreciación de las condiciones iniciales de la institución, por medio del

análisis de la documentación enviada por las instituciones y una visita

realizada por miembros del CNA;

3) Acuerdo con dicha comisión sobre el tiempo requerido para adelantar el

proceso de autoevaluación o la fecha de una nueva visita, en caso de exis-

tir recomendaciones;

4) Realización de la autoevaluación, que es la iniciación formal del proceso

de acreditación;

177El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

121 “Estar debidamente autorizada para operar como una institución de educación superior y para otorgar

títulos en el programa que se propone acreditar; cumplir con las normas legales establecidas para la educa-

ción superior y, en particular, las que corresponden a las instituciones de su tipo; no haber sido objeto de

sanción en los últimos tres años por el incumplimiento de las disposiciones legales que rigen la educación

superior, distinta a la amonestación privada, ni estar intervenida en el momento en que se hace la solicitud;

y tener una tradición en el programa que se espera acreditar, reflejada en su incidencia efectiva en el medio y

en la existencia de al menos cuatro promociones de egresados, de cuyo desempeño profesional haya posibi-

lidades de seguimiento”.

5) Elaboración del respectivo informe, siguiendo la estructura y contenido

definidos en la Guía de Procedimiento, y remisión al CNA;

6) Designación de los pares académicos encargados de la evaluación exter-

na, bien sea nacionales o extranjeros, por parte del CNA;

7) Realización de la inducción a los pares, por parte del CNA;

8) Visita de evaluación externa por parte de los pares académicos, según

fecha y hora acordadas con la institución;

9) Elaboración del informe de evaluación externa. Si se estima conveniente,

el CNA puede solicitar aclaraciones y complementos. Copia del informe

se envía a la institución, la cual tiene el derecho a reaccionar;

10) Evaluación final por parte del CNA, con base en los informes de autoeva-

luación y de evaluación externa, una vez escuchada la institución;

11) Elaboración por parte del CNA del concepto académico respectivo, el

cual debe incluir el tiempo durante el cual se sugiere la vigencia de la acre-

ditación, y remisión al Ministro de Educación Nacional, para la expedi-

ción del acto de Acreditación;

12) Expedición del acto administrativo. Valga aclararse que la institución se

compromete a conservar durante dicha vigencia las condiciones esencia-

les y la totalidad de los componentes a partir de los cuales se desarrolló el

proceso de evaluación de calidad. De presentarse cambios substantivos

de cualquier orden (legales, académicos, financieros o administrativos),

el Rector o representante legal deberá informar al CNA, allegando la

documentación necesaria. En caso de negarse la acreditación, el CNA

comunica el resultado de la evaluación, junto con recomendaciones per-

tinentes, para que puedan desarrollar estrategias que posibiliten un

nuevo proceso, transcurridos dos años.

13) Proceso de recertificación, al vencerse el período de acreditación.

Finalmente, valga destacarse que, de acuerdo con datos del CNA, en los doce

años de acreditación de programas (1998-2010), se ha acreditado un total de 932

programas de pregrado. De ellos, 700 cuentan con acreditación primaria y 232 han

sido ya re-acreditados. Y, de los que se han presentado al proceso, 151 no han recibi-

do acreditación. En relación con los diez años de aplicación de la acreditación insti-

tucional (2001-2010) se cuenta con 18 instituciones de educación superior acredi-

tadas: 16 universidades (6 públicas y 10 privadas), 1 institución universitaria (priva-

da) y 1 institución técnica y tecnológica (pública). Y 6 universidades más (5 priva-

das y 1 pública) se encuentran actualmente en proceso de acreditación.

178 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

Es decir, que si bien el proceso de acreditación ha venido avanzando, ello sig-

nifica que sólo el 6% de las instituciones y el 22% de los programas de pregrado se

hallan acreditados. El proceso de acreditación de posgrados recién se inicia.

179El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

4. EL ASEGURAMIENTO DE LA CALIDAD EN LA EDUCACIÓN A DISTANCIA Y

VIRTUAL

122
La educación a distancia y la virtual son de relativa reciente creación. En

1982 se crea el subsistema de educación a distancia, como parte del sistema de

educación postsecundaria. La educación virtual o en línea cuenta con menos de

una década de desarrollo. El número de instituciones y de programas es pequeño.

Según datos oficiales del SNIES, la modalidad cuenta con 371 programas. Por

diversos factores, su desarrollo en el país no ha sido fácil. Y la normatividad sobre

educación a distancia y virtual ha sido muy pobre. En general, debe seguirse los

parámetros generales de la educación presencial.

En consecuencia, en cualquiera de las dos acepciones complementarias (de

regulación y vigilancia, y de acreditación), el aseguramiento de la calidad para la
123

metodología a distancia y virtual ha sido el mismo que rige para todo el sistema

de educación superior. La normatividad que reglamenta el aseguramiento de la

calidad (en la acepción de regulación y vigilancia) ha sido no sólo poco específica,

sino tardía. Las referencias a la modalidad aparece tan sólo en normas de carácter
124

menor (decretos y resoluciones del Ministerio) a partir del año 2003 y, como se

indicó, estas normas fueron derogadas por la Ley 1188 de 2008 y remplazadas

recientemente por el Decreto 1295 de 2010. Y, en materia de acreditación, las

primeras menciones a la modalidad aparecen en la versión de los lineamientos

para la acreditación del 2006. Las especificidades que se indican en uno y otro

programa de aseguramiento son pocas, y apenas si sirven de guías generales al

momento de las evaluaciones.

122

123

124

El decreto 1295 de 2010 los define de una manera operativa, que ha causado gran polémica: “Programas a

distancia.- Corresponde a aquellos cuya metodología educativa se caracteriza por utilizar estrategias de

enseñanza-aprendizaje que permiten superar las limitaciones de espacio y tiempo entre los actores del

proceso educativo” (Artículo 16). “Programas virtuales.- Los programas virtuales, adicionalmente, exigen

el uso de las redes telemáticas como entorno principal, en el cual se lleven a cabo todas o al menos el ochen-

ta por ciento (80%) de las actividades académicas” (Artículo 17).

Oficialmente no se reconoce que sea una modalidad sino una metodología.

Los decretos 2566 de 2003, 2170 de 2005, la Resolución 2755 de 2006, el Decreto 1001 de 2008, normas

que caen con la Ley 1188 de 2008.

Así, para la evaluación de las condiciones básicas, el Decreto 1295 de 2010, con-

templa muy pocas particularidades relacionadas con los programas en la modali-

dad a distancia y virtual. Algo digno de resaltar es que ni siquiera se presentan

diferencias en el número de créditos o, mejor aún, en las horas de acompaña-

miento y de trabajo independiente. Las pocas indicaciones “específicas” son las

siguientes:

1) En relación con la condición básica relacionada con el personal docente se

ordena especificar y verificar la “idoneidad de los profesores encargados de desa-

rrollar los programas a distancia o virtuales, y los mecanismos de acompañamien-

to y de seguimiento de su desempeño. Cuando la complejidad del tipo de tecnolo-

gías de información y comunicación utilizadas en los programas lo requiera, se

debe garantizar la capacitación de los profesores en su uso” (parágrafo 5.7.1.4).

2) En referencia a los medios educativos se indica: “en los programas a distan-

cia o virtuales la institución debe indicar el proceso de diseño, gestión, produc-

ción, distribución y uso de materiales y recursos, con observancia de las disposi-

ciones que salvaguardan los derechos de autor. Para los programas nuevos adicio-

nalmente la institución debe presentar los módulos que correspondan por lo

menos al 15% de los créditos del programa completamente desarrollados, y el

plan de diseño y desarrollo de los demás cursos que conforman el plan de estudios.

Para el caso de los programas virtuales, deben estar disponibles en la plataforma

seleccionada. Respecto de los programas virtuales la institución debe garantizar

la disponibilidad de una plataforma tecnológica apropiada, la infraestructura de

conectividad y las herramientas metodológicas necesarias para su desarrollo, así

como las estrategias de seguimiento, auditoría y verificación de la operación de

dicha plataforma, y está obligada a suministrar información pertinente a la comu-

nidad sobre los requerimientos tecnológicos y de conectividad necesarios para

cursar el programa” (parágrafo 5.8).

3) Con respecto a la infraestructura física señala: “Para los programas virtua-

les la institución debe evidenciar la infraestructura de hardware y conectividad;

el software que permita la producción de materiales, la disponibilidad de platafor-

mas de aulas virtuales y aplicativos para la administración de procesos de forma-

ción y demás procesos académicos, administrativos y de apoyo en línea; las herra-

mientas de comunicación, interacción, evaluación y seguimiento; el acceso a

bibliotecas y bases de datos digitales; las estrategias y dispositivos de seguridad de

la información y de la red institucional; las políticas de renovación y actualización

tecnológica, y el plan estratégico de tecnologías de información y comunicación

180 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

que garantice su confiabilidad y estabilidad. La institución debe informar y

demostrar respecto de los programas a distancia o virtuales que requieran la pre-

sencia de los estudiantes en centros de tutoría, de prácticas, clínicas o talleres,

que cuenta con las condiciones de infraestructura y de medios educativos en el

lugar donde se realizarán” (parágrafo 5.9).

4) En relación con la estructura académica y administrativa, se especifica:

“para el caso de los programas a distancia o virtuales debe preverse que dicha

estructura garantice el soporte al diseño, la producción y el montaje del material

pedagógico y el servicio de mantenimiento, así como el seguimiento a estudian-

tes, profesores y personal de apoyo” (parágrafo 6.2).

5) Sobre las condiciones básicas de bienestar universitario se indica que “para

los programas a distancia o virtuales la institución debe plantear las estrategias

que permitan la participación de los estudiantes en los planes de bienestar univer-

sitario” (parágrafo 6.5).

Y en el capítulo dedicado específicamente a los programas a distancia y vir-

tuales, se indica –además– que para la verificación de condiciones de estos pro-

gramas, las instituciones, además de “demostrar el cumplimiento de las condicio-

nes establecidas en la ley y en el presente Decreto, deben informar la forma como

desarrollarán las actividades de formación académica, la utilización efectiva de

mediaciones pedagógicas y didácticas y el uso de formas de interacción apropia-

das que apoyen y fomenten el desarrollo de competencias para el aprendizaje autó-

nomo” (Artículo 18). Y en relación con los “programas que dispongan de activi-
125

dades de formación que requieran la realización de prácticas, clínicas o talleres

o la presencia de los estudiantes en centros de tutoría, la institución debe indicar

la infraestructura, medios educativos y personal docente de los lugares donde se

desarrollarán tales actividades”. Asimismo, se establece que “la publicidad de

estos programas debe hacer explícita mención de los lugares donde se desarrolla-

rán tales actividades de formación y debe suministrar información pertinente a la

comunidad sobre los requerimientos tecnológicos y de conectividad necesarios

para cursar el programa” Y cualquier cambio al respecto debe ser informado al

Ministerio (Art. 19).

En lo relativo a la acreditación de programas, se siguen básicamente los linea-

mientos dados para los programas presenciales. Las “especificidades” adicionales

181El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

125 Que en realidad debieran ser todos, si efectivamente se quieren desarrollar competencias.

que se señalan para la modalidad son igualmente pocas. En el factor “Profesores”

se indica que se deben considerar 2 características para los programas en la moda-

lidad a distancia y virtual: la dedicación y nivel de formación de los docen-

tes/tutores, y la producción de material didáctico; en el factor “Procesos académi-

cos”, se determina especificar 4 características: el modelo pedagógico, la metodo-

logía, los recursos bibliográficos, didácticos y tecnológicos, y el diseño y evalua-

ción de materiales; en el Factor “Organización, administración y gestión” 2 carac-

terísticas: la organización y administración de las tecnologías y sistemas de infor-

mación y comunicación (TIC); y dentro del factor “Recursos físicos y financie-

ros” (sic), los medios tecnológicos, el equipo humano y recursos informáticos y de

comunicación.

Sin duda, se requerirían varias características más, tanto para determinar el

acompañamiento que realizan los docentes/tutores para acceder a información

complementaria, para facilitar interacciones y debate que permitan garantizar

aprendizajes; para realizar prácticas digitales y reales que permitan afianzar o desa-

rrollar competencias; para facilitar la integración con realidades concretas en sus

comunidades; para realizar actividades de investigación en línea, en fin para

garantizar una educación de calidad, es decir para gestionar el conocimiento supe-

rando la simple lectura de unos contenidos y su memorización.

Estos requerimientos se han expresado en diversas oportunidades. Sin

embargo, éstas no se han concretado, entre otras razones, porque hasta el

momento sólo un programa a distancia ha recibido acreditación y otro virtual se
126

halla en proceso . Y el proyecto recientemente presentado al parlamento para la
127organización del servicio público de educación abierta y a distancia adolece de

graves problemas conceptuales y falencias.

En la actualidad, nadie duda de la necesidad de que, tanto a nivel internacio-

nal como de los diversos países, debe existir un creciente aseguramiento de la

calidad de la educación en general, y en particular, de la educación superior. Es

5. LOS PRINCIPALES PUNTOS DE DEBATE, REQUERIMIENTOS Y

TENDENCIAS. CONSIDERACIONES A MANERA DE CONCLUSIÓN

182 El aseguramiento de la calidad de la educación virtual

126

127

El autor de este ensayo ha sido seleccionado como par y aunque ha puesto de presente estas necesidades,

ante la baja demanda aún no se ha habido un requerimiento real por hacer nuevos y más completos ajustes

que atiendan a las particularidades propias de los programas en esta modalidad.

Proyecto de Ley 192 de 2010.

Ángel H. Facundo D.

una exigencia de la sociedad actual, dado que el conocimiento es el factor más

dinámico de desarrollo. Con todo, ha existido y existe controversia y debate aca-

démico sobre diversos aspectos.

En Colombia, sin lugar a dudas, el debate más álgido, sobre todo hace unos

años, fue en torno al aseguramiento entendido como regulación y vigilancia, ya

que para algunos sería violatorio de la autonomía universitaria. Si bien hubo un

gran movimiento en contra, con todo, parece que éstos continuaron siendo una

necesidad, particularmente frente a la explosión de programas en algunas institu-

ciones, particularmente en las de reciente creación. No siempre la responsabili-

dad académica prima sobre la necesidad de crecimiento. Este debate específico se

ha centrado, en la actualidad, sobre los pares académicos, argumentándose que

no siempre su calificación es la requerida (tema que se ventila aún más referente a

los programas a distancia y virtuales) y, en algunas ocasiones, sobre sus posibles

intereses frente a la “competencia académica” entre instituciones y programas.

Sin embargo, cada vez se hace mejor selección y capacitación de los pares. Y en

torno a este debate, quizás el punto relevante al respecto radique más bien, en si la

“conformidad a las normas” garantiza el aseguramiento de la calidad. De hecho,

la historia de la educación muestra que, a medida que las instituciones se desarro-

llan y consolidan, más que regulación y vigilancia, se abre paso el mejoramiento

continuo de la calidad, que es hacia donde apunta el aseguramiento de la calidad

como acreditación.

Un segundo punto, es de carácter fundamentalmente teórico. El término de

calidad es objeto de amplios debates. De hecho, se tienen diversos enfoques para

entenderla: bien sea en términos de un ideal a perseguir (algo trascendente); de

excepcionalidad (algo que sobrepasa los estándares); de características definito-

rias de algo (por consiguiente medible); de consistencia (cero defectos del pro-

ducto); de conformidad (que satisface requisitos o un propósito); o de transfor-

mación (mejoramiento). Cada una de ellas tienen diferentes referentes. O bien se

basan en elementos subjetivos, del producto, del proceso de elaboración o del
128

usuario y expresan diversas dimensiones de la calidad. En consecuencia, sea

que se use una u otra definición, siempre caben preguntas válidas como: ¿cuál es

el ideal de calidad a perseguir, los requerimientos a satisfacer o los mejoramientos

a introducir? De otra parte, la calidad de algo siempre hace realización a un con-

183El aseguramiento de la calidad de la educación virtual

128 Cfr la clasificación de las definiciones realizada por Garvin, D.A. Managing Quality. New York: The Free

Press, 1988.

Análisis del aseguramiento de la calidad de la educación superior

texto. En el caso de la educación, al conocimiento y al desarrollo de competencias

(que son históricas), de un país o una región determinadas. Además, si bien el

conocimiento es universal, la experticia se desarrolla en contextos específicos,

atendiendo problemas reales. Así las cosas, y particularmente en el mundo globa-

lizado actual, siempre cabrá la pregunta: ¿Y, cuál ha de ser la relación adecuada

globalidad-localidad?, o mejor, ¿cuál es el componente ideal de glocalidad (una

mezcla de las dos) al evaluar la calidad de la educación? Estas preguntas teóricas,

traducidas a términos prácticos, llevan a aspectos como, si en la rendición social

de cuentas (accountability) debe primar la satisfacción de necesidades sociales

(pertinencia) o la valoración (assessment) para el desarrollo y mejoramiento; o si

debe primar la evaluación comparativa (benchmarcking) entre programas e insti-

tuciones o las particularidades y diferencias específicas en cada uno de ellos.

Todas ellas tienen en últimas su origen en las dos funciones básicas que tiene la

educación: de reproducción e innovación, en las cuales cualquier balance será

siempre inestable.

Los anteriores debates son aún más complejos en materia de educación a dis-

tancia y, particularmente de la educación virtual, por cuanto tanto sus modelos,

metodologías y organización se encuentran globalmente aún proceso de desarro-

llo. Lo que sí parece comenzar a debatirse y es de urgente necesidad encontrar

principios de solución, es en la superación de la práctica (hasta ahora generaliza-

da) de entregar unos “contenidos” y realizar un mínimo acompañamiento y

supervisión. En la modalidad a distancia y virtual – como en la educación presen-

cial– los fundamental es garantizarse aprendizajes, superar la simple apropiación

de unos contenidos, desarrollar creatividad y competencias para la solución de

problemas reales. Es decir, lograr realizar una verdadera gestión de conocimiento

que implica la creación y disposición de métodos y técnicas para acceder, compar-

tir, debatir, aplicar, construir e innovar el conocimiento. Para ello, las más recien-

tes innovaciones tecnológicas ofrecen grandes perspectivas. Empero se requiere

desarrollar una epistemología, pedagogía y didáctica sólidas de la virtualidad, que

posibiliten su impacto. En los programas a distancia y virtuales, que por naturale-

za son de carácter transfronterizo y transnacional, la acreditación y certificación

de calidad son una urgente necesidad, no sólo para aquellos que se originan desde

el país, sino desde otras latitudes. Con tal propósito, los acuerdos internacionales

que garanticen los anteriores desarrollos son no sólo una exigencia, sino una ten-

dencia que debe acentuarse.

Finalmente, y para sólo mencionar los más sobresalientes, un tercer punto de

debate se refiere a aspectos más políticos o, si se prefiere, operativos. Uno de ellos

184 El aseguramiento de la calidad de la educación virtual

Ángel H. Facundo D.

se centra en la relación existente (aunque no mecánica) entre financiación y cali-

dad. Todo mejoramiento de la calidad tiene costos financieros altos, que no siem-

pre pueden ser absorbidos por la mayoría de de la población (para el caso de las

instituciones privadas), ni por las finanzas de países en desarrollo, como Colom-

bia. Entonces se contrapone aseguramiento de la calidad y, en particular, acredi-

tación, con justicia social. Democratizar el acceso a la educación superior es uno

de los medios fundamentales para evitar exclusiones sociales e incrementar las

oportunidades para la mayoría población. Así las cosas, uno y otro proceso son

exigencias del desarrollo contemporáneo sostenible. Igualmente, aunque en

menor medida, se debate en torno a la independencia de los organismos acredita-

dores. Esta debe garantizarse tanto frente al Estado, como a las instituciones. Sin

embargo, ni la naturaleza privada, ni la gubernamental, ni la opción mixta de los

entes acreditadores, son garantías por sí solas de independencia y transparencia.

Más allá de los anteriores debates, siempre enriquecedores, lo fundamental es

comprender que, en última instancia, el aseguramiento de la calidad, entendido

como la necesidad de contribuir a satisfacer las necesidades sociales por medio de

la educación, de otorgar confianza social sobre los servicios educativos que se

realizan y en especial como un proceso objetivo de mejoramiento continuo, son

un asunto de cultura, cuyo desarrollo lleva tiempo. En torno a la calidad existen

múltiples posibles definiciones y, sobre su aseguramiento, diversos modelos. Si

bien la regulación y supervisión son necesarias, no son suficientes para garantizar

calidad. Por consiguiente, debe desarrollarse un sistema integrado que se comple-

mente con procesos de evaluación interna y verificación externa, hasta consoli-

dar una cultura de mejoramiento continuo, en la búsqueda permanente de exce-

lencia y una gestión total de la calidad.

No obstante los tropiezos y dificultades, Colombia no sólo ha comenzado,

desde los años ochenta a dar los primeros pasos en el largo camino, sino que con la

acreditación se encuentra consolidando un sistema integral de aseguramiento de

la calidad. Todo modelo y práctica son imperfectos. También las evaluaciones

deben ser permanentemente evaluadas, para introducir los ajustes requeridos en

el sistema, entre otros una mayor formación y capacitación de los pares evaluado-

res y la introducción de características e indicadores más específicos para la moda-

lidad a distancia y virtual. Sin embargo, más allá de los ajustes, los escasos porcen-

tajes alcanzados hasta ahora por la acreditación señalan la necesidad de intensifi-

car esfuerzos para lograr un mayor impacto del sistema. Al respecto, la realización

de investigaciones que produzcan conocimientos útiles que orienten a las institu-

ciones, particularmente aquellas que desarrollan programas en la modalidad a

185El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

distancia y virtual, así como la intensificación de acciones de fomento, se eviden-

cian como un requisito para lograr que un creciente número de instituciones y

programas académicosdel país se comprometan con los procesos de mejoramien-

to continuo que ofrezcan, a propios y extraños, garantías de calidad.

El aseguramiento integral de la calidad, es decir, los estándares y la supervi-

sión, las evaluaciones comparativa (benchmarking) nacionales e internaciona-

les, pero sobre todo las evaluaciones (auto y hetero-evaluaciones de pares), así

como la acreditación y certificaciones de calidad, en una palabra, el aseguramien-

to integral de la calidad de la educación, y en particular de nivel superior, es una

exigencia de la sociedad del conocimiento y un requisito sine qua non, si se preten-

den adelantar verdaderos procesos de desarrollo académico, social, económico y

ambientalmente sostenibles.

186 El aseguramiento de la calidad de la educación virtual

BIBLIOGRAFÍA

Deming, W. Edward. Out of the crisis. Cambridge: Cambridge University Press, 1986.

Juran, Joseph. Quality Control Handbook, 1981.

Crosby, Phillip B. Quality without tears. MacGraw Hill, 1984.

Dias Sobrihno, José. La acreditación de la calidad de la educación en América Latina y el Caribe. En:

http://upcommons.upc.edu/revistes/bitstream/2099/753 8/1/18_282-295.pdf.

Eaton, Judith. An overview of U.S. Accreditation. Council for Higher Education (CHEA), 2009.

http://www.chea.org/pdf/2009.06_Overview_of_US_Accreditation.pdf.

European Association for Quality Assurance in Higher Education. ENQA: 10 years (2000 - 2010). A

decade of European co-operation in Quality Assurance in higher education. Helsinky: ENQA,

2010. (http://www.enqa.eu/files/ENQA%20 10th%20Anniversary%20publication.pdf).

Garvin, D.A. Managing Quality. New York: The Free Press, 1988.

República de Colombia. Consejo Nacional de Acreditación. Lineamientos para la acreditación

institucional. Bogotá: Serie Documentos CMA, Nº 2, Noviembre 2006. En http://www.cna.gov.co/

174 1/articles-1 86359_lineamientos_3.pdf.

República de Colombia. Consejo Nacional de Acreditación. Lineamientos para la acreditación de

programas. Bogotá: CNA, noviembre de 2006. En http://www.cna.gov.co/1741/articles-1 863

59_lineamientos_2.pdf.

CNA. Lineamientos para la acreditación de alta calidad de programas de maestría y doctorado. Bogotá:

CNA, mayo 2010. En: http://www.cna.gov.co/1741/articles-1 86363_lineam_MyD.pdf.

Ángel H. Facundo D.

Anexo

NORMATIVIDAD BÁSICA VIGENTE EN MATERIA DE

ASEGURAMIENTO DE LA CALIDAD DE LA

EDUCACIÓN SUPERIOR EN COLOMBIA

·

·

·

·

·

·

·

·

·

rior es un servicio público, tiene una función social. Artículo 69, garantiza la auto-

nomía universitaria.

Colombia. Ley 30 de 1992: Por la cual se organiza el servicio público de la Educa-

ción Superior. Artículos 53, 54 y 55. Creación del Sistema Nacional de Acredita-

ción.

Colombia. Acuerdo CESU Nº 06 de 1995: Por el cual se adoptan las políticas

generales de acreditación y se derogan las normas que sean contrarias.

Colombia. Decreto 4322 de 2005: Por el cual se crea la Orden a la Acreditación

Institucional de Alta Calidad de la Educación Superior "Francisco José de Cal-

das"

Colombia. Acuerdo CESU 02 de 2005: Por el cual se subroga el Acuerdo 001 de

2000 del Consejo Nacional de Educación Superior –CESU–, y con el cual se expi-

de el reglamento, se determina la integración y las funciones del Consejo Nacio-

nal de Acreditación Colombia. Acuerdo CESU 02 de 2006: Por el cual se adoptan

nuevas políticas para la acreditación de programas de pregrado e instituciones.

Colombia. Ley 1188 de 2008: Por la cual se regula el registro calificado de progra-

mas de educación superior y se dictan otras disposiciones.

Colombia. Resolución 3010 de 2008: Por la cual se reconoce el registro calificado

a programas acreditados de alta calidad.

Colombia. Decreto 1295 de 2010: Por el cual se reglamenta el registro calificado

de que trata la Ley 1188 de 2008 y la oferta y desarrollo de programas académicos

de educación superior.

Colombia. Acuerdo Nº 01 de 2010: Por el cual se autoriza al Consejo Nacional de

Acreditación para que diseñe y promulgue los lineamientos para la acreditación

de alta calidad de los programas de Maestría y Doctorado y se unifican los rangos

de acreditación para los programas de pregrado, maestrías y doctorados e institu-

ciones.

Colombia. Constitución Política: Artículo 67, establece que la Educación Supe-

187El aseguramiento de la calidad de la educación virtual

Análisis del aseguramiento de la calidad de la educación superior

189El aseguramiento de la calidad de la educación virtual

Aseguramiento de la calidad de programas de educación
superior a distancia: la experiencia de Costa Rica

Sonia Marta Mora Escalante

Vicepresidenta del Consejo Nacional de
Acreditación del SINAES, Costa Rica.

Juana Castro-Tato

Investigadora del SINAES, Costa Rica

PRESENTACIÓN

I. EL SISTEMA NACIONAL DE ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR

DE COSTA RICA (SINAES)

Los procesos de aseguramiento de la calidad de la educación a distancia han

sido considerados una prioridad por el Sistema Nacional de Acreditación de la

Educación Superior de Costa Rica, SINAES, la agencia oficial de acreditación

nacional. Su gran importancia estriba no solo en la trayectoria de la educación a

distancia dentro del Sistema de Educación Superior del país y en el relevante

papel que ha jugado, sino en la gran significación y vigencia que esta modalidad

de estudios tiene en los tiempos que corren.

En el presente artículo se busca sistematizar la experiencia de Costa Rica en el

campo del aseguramiento de la calidad de los programas de educación superior a

distancia. Esta experiencia se contextualiza dentro del desarrollo de los procesos

de aseguramiento de la calidad y de la consolidación de la agencia oficial encarga-

da de la acreditación y, en general, del fortalecimiento de una cultura de calidad

en este nivel de estudios. De igual manera, la experiencia se inscribe dentro del

propio devenir de esta modalidad educativa en Costa Rica, donde ha logrado un

significativo desarrollo y un impacto indiscutible.

En 1998 el Consejo Nacional de Rectores, CONARE, entidad que reúne a las

cuatro universidades públicas existentes en ese momento en el país, aprueba el

1.1. Surgimiento y consolidación

COSTA RICA

“Convenio para la creación del Sistema Nacional de Acreditación de la Educación

Superior (SINAES)”. Un año después, el Sistema entra en funciones con la adhe-

sión de cuatro universidades privadas.

El año 2002 es crucial para el impulso del SINAES. El 2 de mayo la Asamblea

Legislativa aprueba la Ley Nº 8256 que confiere carácter oficial al SINAES y a sus

acreditaciones. Por su naturaleza jurídica, el SINAES está inserto en el sistema de

educación superior universitario estatal, es absolutamente independiente y autó-

nomo en sus decisiones académicas y posee la máxima autoridad pública en mate-

ria de acreditación de carreras y de programas universitarios en Costa Rica.

Este sistema tiene como misión fomentar la calidad de la educación superior

costarricense mediante la acreditación oficial de la calidad académica de las

diversas instituciones, carreras y programas que voluntariamente se sometan a la

evaluación en las diversas convocatorias que realiza la entidad. Para ello, las uni-

versidades costarricenses –tanto públicas como privadas– formalizan su solicitud

de adhesión al Sistema, para lo cual deben cumplir satisfactoriamente los requisi-

tos que establece la normativa interna del SINAES.

El Sistema Nacional de Acreditación de la Educación Superior de Costa Rica

trabaja en cinco áreas estratégicas: Fortalecimiento institucional, Investigación,

el área relativa al Aprendizaje (conjunto que le permite el intercambio y la retroa-

limentación permanente con las instituciones que conforman el sistema), el área

de Cultura de calidad y finalmente el área de Acreditación propiamente dicha.

En el período reciente la agencia nacional de acreditación ha experimentado

un significativo fortalecimiento. En 2010 la aprobación de una nueva ley por

parte de la Asamblea Legislativa –Ley N° 8798 denominada “Ley de Fortaleci-

miento del Sistema Nacional de Acreditación de la Educación Superior”– amplía

el mandato de la institución a dos ámbitos que no estaban contemplados en la

legislación fundadora. Nos referimos a la acreditación de instituciones de educa-

ción superior, y ya no solo de sus programas y carreras, y al sector para-

universitario; es decir, a los estudios postsecundarios, cuya finalidad es otorgar

titulaciones a nivel de diplomado. La nueva legislación también dispone de un

financiamiento propio para el SINAES en busca de su sostenibilidad financiera

en el mediano plazo.

Además de estos elementos, dos dimensiones de la nueva ley resultan claves

en lo que se refiere al robustecimiento de los procesos de aseguramiento de la cali-

dad y de la cultura de la calidad universitaria en el país. Por una parte, se establece

que los criterios y estándares definidos por el SINAES tendrán carácter oficial de

norma académica nacional de calidad, con lo cual se da un paso decisivo en la

190 El aseguramiento de la calidad de la educación virtual

Sonia Marta Mora Escalante, Juana Castro-Tato

constitución de un sistema nacional de calidad en el ámbito académico. Por otro

lado, la ley incorpora la acreditación en el ámbito de la contratación profesional

al autorizar al Estado y a sus instituciones “para que establezcan, en los concursos de

antecedentes, las condiciones necesarias para diferenciar entre los graduados de carre-

ras oficialmente acreditadas, en los casos en que poseer grado académico y título profe-
129sional sea requisito de contratación” .

Además del indiscutible fortalecimiento en el campo de su fundamentación

jurídica, el SINAES se ha consolidado en otras dimensiones relevantes. La afilia-

ción de instituciones ha seguido incrementándose. Si inició sus funciones, como

se ha dicho, con ocho instituciones de educación superior; en este momento

tiene once miembros plenos –es decir, instituciones que cuentan con al menos

una carrera con acreditación vigente–, y siete miembros asociados, los cuales se

han afiliado al Sistema y trabajan ya en procesos de aseguramiento de la calidad.

Los nexos con otras entidades nacionales también se han fortalecido. El

Ministerio de Educación Pública, la Dirección Nacional del Servicio Civil –enti-

dad encargada de regular las contrataciones en el sector público–, la Comisión

Nacional de Préstamos para la Educación y un importante número de colegios

profesionales han establecido nexos con SINAES para trabajar en áreas de inte-

rés común. Muy particularmente, la suscripción de convenios con nueve impor-

tantes colegios profesionales le ha permitido a la agencia avanzar en la construc-

ción de modelos de acreditación por área disciplinar, importante desafío actual,

entre otros, para el sistema.

El desarrollo internacional también ha sido muy significativo en los últimos

años. Para empezar, debe señalarse que el SINAES es la única agencia centroame-

ricana que ha sido acreditada por el Consejo Centroamericano de Acreditación,

CCA, agencia de segundo piso, lo cual se concretó en el año 2008. Y en 2010 el

SINAES logró, después de un arduo proceso de autoevaluación y visualización

estratégica de su desarrollo, la certificación de buenas prácticas que otorga la

international Network for Quality Assurance Agencies in Higher Education,

INQAAHE, la red mundial de agencias de acreditación.

Ambos procesos, además de un impulso a la consolidación de la agencia

1.2. Proyección nacional e internacional

191El aseguramiento de la calidad de la educación virtual

129 Art. 4 “Ley de Fortalecimiento del Sistema Nacional de Acreditación de la Educación Superior”, número

8798, 16 de abril 2010.

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

nacional, constituyen un reto en lo que se refiere a su desarrollo futuro. Han sido

acompañados de otras iniciativas de proyección internacional del SINAES, tales

como la participación activa en RIACES, la Red Iberoamericana de Agencias de

Acreditación, entidad de la cual es miembro fundador. En este marco, se ha parti-

cipado en procesos como la armonización de criterios en acreditación de progra-

mas en el ámbito regional o en sistemas de información regional de acceso univer-

sal, mediante la alimentación, con información sobre Costa Rica, del Portal

RIACES/UNESCO sobre educación superior regional. A lo anterior se suma la

suscripción de acuerdos para el desarrollo de proyectos conjuntos con el CNA de

Colombia, ANECA de España, la Agencia para la Calidad del Sistema Universi-

tario de Galicia (ACSUG) y la CONEAU de Argentina, entre otras iniciativas.

El modelo de evaluación de carreras del SINAES supone el desarrollo de cua-

tro etapas:

1. Una etapa inicial de sensibilización y preparación.

2. Una etapa de autoevaluación, en la cual los actores recolectan y analizan

toda la información. Con base en este producto se da la confirmación de

admisibilidad.

3. Una etapa de evaluación externa a cargo de pares. En el caso del SINAES,

se trata de dos pares internacionales y uno nacional.

4. Finalmente, la etapa de acreditación y mejoramiento continuo, en la cual

se da el seguimiento a la implementación de los compromisos de mejora-

miento.

Este modelo de evaluación está constituido por cuatro dimensiones, las cuales

se desagregan en componentes, y estos últimos en criterios, estándares y evidencias.

De manera sintética y tan solo para dar una idea general del modelo, puede señalar-

se que la dimensión I, Relación con el contexto, está conformada por tres compo-

nentes: información y promoción, proceso de admisión e ingreso; y correspondencia

con el contexto. La dimensión II, Recursos, contiene siete componentes: plan de

estudios, personal académico, personal administrativo, infraestructura, centro de

información y recursos, equipo y materiales y finanzas y presupuesto. Proceso educa-

tivo es la dimensión III y se conforma con seis componentes: desarrollo docente,

metodología de enseñanza y aprendizaje, gestión de la carrera, investigación, exten-

sión y vida estudiantil. Finalmente, la dimensión IV, Resultados, tiene tres compo-

nentes: desempeño estudiantil, graduados y proyección de la carrera.

1.3. Modelo de evaluación

192 El aseguramiento de la calidad de la educación virtual

Sonia Marta Mora Escalante, Juana Castro-Tato

193El aseguramiento de la calidad de la educación virtual

El modelo brevemente descrito incorpora mejoras sustanciales con respecto

al que estuvo vigente hasta el año 2009. Entre ellas, una estructuración más cohe-

rente de los criterios de evaluación, los cuales ahora siguen una lógica de proceso,

la inclusión de un mayor número de estándares, la definición de evidencias míni-

mas por cada criterio, un creciente énfasis en investigación, extensión social, vida

estudiantil y metodología de enseñanza-aprendizaje y, finalmente, una mayor

precisión conceptual. Lo anterior muestra la voluntad del sistema de asegurar un

permanente dinamismo del modelo de acreditación, el cual busca evaluarse y

renovarse en forma permanente mediante el impulso de dos fuentes: la realimen-

tación, por parte de los actores de los procesos y la investigación que desarrolla el

propio personal de la agencia.

En su comunicado final la Conferencia Mundial sobre la Educación Superior

–que se reunió en París en 2009–, señaló como una de las prioridades, en el apar-

tado dedicado precisamente al acceso, la equidad y la calidad de la educación

superior, lo siguiente: “El aprendizaje abierto y a distancia y el uso de las TICs ofrecen

oportunidades de ampliar el acceso a la educación de calidad, en particular cuando los

recursos educativos abiertos son compartidos fácilmente entre varios países y estableci-
130

mientos de enseñanza superior” .

Importante es notar que en esta referencia la modalidad se asocia, como ha

sido tradición, con la ampliación de oportunidades para poblaciones excluidas

o con difícil acceso a servicios educativos, pero que, más allá de este relevante

objetivo, de enorme vigencia, la educación a distancia se visualiza como una

vía para acceder a educación de calidad. Es decir, no solo se trata de abrir el

camino para la obtención de un diploma, sino de asegurar al estudiante una

educación universitaria de calidad que le permita desenvolverse con éxito en

el mundo del trabajo, y al profesional en servicio, una especialización o una

capacitación actualizada y relevante, que lo prepare para responder a las exi-

gencias del contexto.

Efectivamente, nunca como hoy ha sido necesario reducir los obstáculos que

II. LA EDUCACIÓN SUPERIOR A DISTANCIA

2.1. Una modalidad de relevancia creciente

130 UNESCO, Conferencia Mundial sobre la Educación Superior La nueva dinámica de la educación superior y la

investigación para el cambio social y el desarrollo. París, 2009.

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

118representan el espacio y el tiempo para acercar a grandes poblaciones –y a sec-

tores específicos– a la educación superior de calidad. Mucho se ha insistido en la

ampliación del acceso al conocimiento como un imperativo del desarrollo. Es

más, hoy no sólo se habla de la formación de individuos, de personas en una muy

diversa gama de disciplinas, sino de un objetivo mucho más complejo y ambicio-

so. Se trata de construir toda una plataforma de aprendizaje social, “una capaci-
119dad social adecuada de aprendizajes significativos modernos” .

La vigencia de esta modalidad también obedece a su correspondencia con

aspiraciones que caracterizan los nuevos tiempos y que han marcado el debate

sobre la educación en general y, particularmente, sobre la educación superior.

Conceptos como el aprendizaje a lo largo de toda la vida, la formación continua,

el aprender a aprender y propuestas como los procesos de aprendizaje cada vez

más flexibles, autónomos y personalizados, no sólo son signos distintivos de la

contemporaneidad, sino que encuentran en la educación a distancia una signifi-

cativa respuesta.

Finalmente, el dinamismo de la renovación tecnológica y del desarrollo de las

TICs está potenciando con impresionante intensidad la educación a distancia y

en general la educación virtual, convirtiéndola en un espacio de indiscutible y

creciente relevancia y en permanente y prometedora transformación.

Dentro del sistema de educación superior de Costa Rica, la educación a dis-

tancia ha venido desempeñando un importante papel desde la década de los años

setenta. En 1977 se crea la Universidad Estatal a Distancia, UNED, una institu-

ción pública cuya misión es, según se detalla en su sitio oficial, “ofrecer educación

superior a todos los sectores de la población, especialmente a aquellos que por razones

económicas, sociales, geográficas, culturales, etarias, de discapacidad o de género,

requieren oportunidades para una inserción real y equitativa en la sociedad. Para ello

hace uso de los diversos medios tecnológicos que permiten la interactividad, el aprendi-

zaje independiente y una formación humanista, crítica, creativa y de compromiso con la
133

sociedad y el medio ambiente”

2.2. La educación superior a distancia en Costa Rica

.

194 El aseguramiento de la calidad de la educación virtual

131

132

133

Ver por ejemplo IESALC Boletín de Educación Superior Tres expertos opinan sobre la importancia de la educa-

ción a distancia como herramienta de acceso a la educación superior Número 208, junio 2010.

IESALC-UNESCO (2008). Tendencias de la educación superior en América Latina y el Caribe. Pág. 32.

www.uned.ac.cr/rectoria/misión.

Sonia Marta Mora Escalante, Juana Castro-Tato

La Universidad Estatal a Distancia, que se anuncia como la primera en su

género en el país, se ha ido consolidando en el período reciente. Si en el año 2000

atendía 14.816 estudiantes, lo que representaba el 24,3% de la matrícula del sec-

tor público de la educación superior, en 2010 atiende 23.833 alumnos, lo que
134

representa el 28,7 % de la matrícula de ese sector . Es así como se coloca, por su

matrícula estudiantil, como la segunda de Costa Rica en el sector de las institu-

ciones de educación superior universitaria estatal.

En la actualidad, la UNED cuenta con cuatro carreras acreditadas por el

SINAES: el Profesorado y Bachillerato en Enseñanza de las Ciencias Naturales,

el Bachillerato y Licenciatura en Informática Educativa, el Bachillerato y Licen-

ciatura en Administración de Empresas con énfasis en Contaduría, y el Profesora-

do y Bachillerato en la Enseñanza de la Matemática. Esta última carrera ha sido

reacreditada por el sistema.

Durante los últimos años las modalidades no presenciales han ido ganando

importancia en la educación superior de Costa Rica y han generado un renovado

interés en instituciones predominantemente presenciales, en particular a nivel

del posgrado o en programas especiales dirigidos a poblaciones muy específicas.

Esta tendencia refuerza la significación de los procesos de aseguramiento de la

calidad de esta modalidad educativa y de las iniciativas que buscan compartir

experiencias de evaluación y acreditación a nivel regional e internacional.

En el año 2000, el SINAES abrió su primera convocatoria con la aplicación

del “Manual de Acreditación, convocatoria año 2000”. Este modelo fue diseñado

para ser aplicado de manera general a carreras de grado impartidas en la modali-

dad presencial.

En el año 2003 se presentaron por primera vez procesos de acreditación ante

el SINAES, de carreras impartidas por la UNED. A la luz de ese contexto, el siste-

ma definió ese mismo año un addendum con referentes de calidad a ser adiciona-

dos al modelo general para ser aplicado a la autoevaluación y acreditación de

carreras impartidas bajo la modalidad a distancia. Este addendum incluyó “algu-

III. EL SINAES Y LA EDUCACIÓN A DISTANCIA

3.1. Antecedentes

195El aseguramiento de la calidad de la educación virtual

134 CONARE, Matrícula del primer ciclo lectivo de las instituciones de educación superior universitaria

estatal por institución, sede y centro según año 2000-2010.

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

nas precisiones sobre aspectos que, para las carreras con modalidad de educación

a distancia deben ser satisfechos en razón de que cobran particular relevancia, o
135

son específicos de ella” . Estas precisiones se establecieron con carácter adicio-

nal a los requisitos señalados en el modelo del año 2000.

Sin embargo, por supuesto, no se trataba de la situación ideal, en tanto las

características propias de la modalidad requieren la definición estrecha de crite-

rios de calidad de naturaleza particular.

Aunque el SINAES siempre tuvo presente esta limitación, durante los pri-

meros años de funcionamiento de la agencia, dos factores parecen haber propi-

ciado que se pospusiera la creación de un modelo específico. Por una parte,

desde su surgimiento, hasta aproximadamente el año 2006, el SINAES estuvo

concentrado en crear las bases necesarias de experiencia y conocimiento para

atender carreras de grado. En ese contexto, era previsible que la agencia requi-

riera un periodo de maduración, tanto en gestión como en la definición de sus

instrumentos y procedimientos antes de incursionar en la modalidad con la

elaboración de instrumentos especializados. En segundo término, en el entor-

no latinoamericano, el desarrollo de referentes de calidad en la modalidad –sur-

gido de agencias de acreditación– no se encontraba lo suficientemente desa-

rrollado, con lo cual no se generó un efecto espejo para la agencia costarricen-
136se .

Por tanto, no fue sino hasta el año 2006 que el Consejo del SINAES acordó

“hacer un modelo especialmente dedicado a la educación a distancia y otro para la acre-

ditación de postgrados, una vez concluido el nuevo modelo de acreditación”. Esta últi-

ma referencia se relaciona con el hecho de que, desde el año 2005, el SINAES

venía trabajando en un nuevo modelo general de acreditación, el cual entró en

vigencia en 2009.

En ese contexto inicial, aparecen elementos particulares que propiciaron el

surgimiento en el SINAES de un modelo específico para la modalidad. Por una

parte, a finales del año 2009 entró en vigencia el nuevo modelo general. Durante

los años 2008 y 2009 la UNED incursionó de manera renovada en procesos de

196 El aseguramiento de la calidad de la educación virtual

135

136 D

SINAES, Addendum al Manual de acreditación. Convocatoria año 2000 para atender la acreditación

oficial de carreras universitarias con la modalidad de educación a distancia.

e hecho, los “Indicadores para la Autoevaluación con fines de acreditación de programas de pregrado en

las modalidades a distancia y virtual”, del Consejo Nacional de Acreditación de Colombia son del año

2006. Los estándares para la autoevaluación del “Proyecto Centro Virtual para el Desarrollo de Estándares

de Calidad para la Educación Superior a Distancia en América Latina y el Caribe” están fechados en 2005.

Sonia Marta Mora Escalante, Juana Castro-Tato

autoevaluación con miras a la acreditación, lo cual puso en mayor evidencia para

la agencia la necesidad de contar con un modelo específico para la modalidad. Se

suma a lo anterior que, a mediados del año 2007, el equipo técnico del SINAES se

amplió, lo cual permitió asignar a un único investigador las tareas de elaboración

del modelo para carreras a distancia e ir creando la experiencia necesaria en este

campo específico de trabajo.

Por otra parte, en el año 2007, el Compromiso de Mejoramiento definido

por el SINAES en el marco de la acreditación ante el CCA, incorporó como

una tarea prioritaria ampliar el modelo de evaluación a diferentes modalidades

y disciplinas.

Un elemento final del contexto externo es el creciente interés de las universida-

des costarricenses en incursionar, como se ha indicado, en la educación no presen-

cial, particularmente con programas virtuales. Aunque a la fecha algunas universi-

dades aún no imparten esta modalidad, se están creando los espacios y equipos téc-

nicos necesarios para consolidar un despegue futuro en esta modalidad.

Para la elaboración del modelo para carreras a distancia, en adelante MCaD,

el SINAES partió de tres orientaciones particulares:

El MCaD debería ser una verdadera adaptación del modelo general a esta

modalidad. Es decir, podía implicar, tanto la eliminación de criterios, como la

incorporación de otros que fueran consustanciales a la modalidad. En segundo

término, la adaptación del modelo sería participativa, para lo cual se conformó

una comisión integrada con representantes de las universidades afiliadas al siste-

ma. Finalmente, el resultado del ejercicio de adaptación y validación sería un

MCaD que debería validarse en la práctica en el marco de un plan piloto.

Durante el año 2008 y 2009, la comisión abordó aspectos tales como la socia-

lización de las características de la modalidad en cada institución y profundizó el

análisis de información relativa a criterios y estándares que para la modalidad no

presencial utilizan el CNA de Colombia y la QAA de Inglaterra, La UNED de

Costa Rica y la Universidad Técnica Particular de Loja (UTPL, Ecuador).

En una segunda fase, se trabajó bajo la modalidad de taller, conducido por

una experta en calidad de la educación a distancia de la Universidad Técnica
137Particular de Loja , lo cual permitió un avance significativo en la labor de adap-

3.2. Modelo específico para la modalidad a distancia

197El aseguramiento de la calidad de la educación virtual

137 Se trató de destacada experta, la Dra. María José Rubio.

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

tación y propició una labor más cercana con la experta para concluir, a finales del

2009, la tarea encomendada.

El proceso de validación fue diseñado para realizarse de manera virtual

mediante la consulta a expertos nacionales e internacionales. Para lo anterior se

diseñó y elaboró, con el valioso apoyo de la UNED, un minucioso instrumento

virtual que fue remitido a 50 expertos. Un total de 25 especialistas respondieron

la solicitud del SINAES. La sistematización de la consulta a los expertos se con-

frontó en dos talleres de trabajo de la agencia con los parámetros de calidad y los

principios que rigen el trabajo del SINAES.

Aún cuando el modelo puede experimentar cambios en su validación en la

práctica, es posible identificar en este instrumento rasgos distintivos con respecto

al modelo para carreras presenciales, algunos de los cuales se sintetizan en el cua-

dro 1. Evidentemente, sin embargo, una cantidad sustancial de criterios del mode-

lo general no fueron modificados, ya que se consideró que los mismos son aplica-

bles a cualquier modalidad en educación superior. Adicionalmente, en otros refe-

rentes, la adaptación consistió únicamente en agregar la frase “de acuerdo a la

modalidad”, en el entendido que tanto el autoevaluador como el evaluador exter-

no valorarán el cumplimiento del criterio en el marco de las características espe-

cíficas y exigibles a la modalidad.

Desde la perspectiva del SINAES este modelo, como cualquier otro que se

genere dentro de la agencia en un momento y contexto determinados, se entien-

de que experimentará continuas adaptaciones según se produzcan cambios en el

contexto que le da sentido.

Como bien lo expone la experta mencionada, este modelo “se puede aplicar a

la educación a distancia más tradicional, basada en materiales físicos con la incor-

poración de tecnologías, como a otras modalidades basadas fundamentalmente
138

en campus virtuales o educación propiamente on-line” . Aunque, para este últi-

mo caso, la especialista indica que habría que precisar o añadir algunos criterios

más específicos. Más aún, la agencia tiene previsto que, a partir de esta experien-

cia, se puedan generar los insumos para la elaboración de un modelo aplicable a

las carreras totalmente virtuales.

198 El aseguramiento de la calidad de la educación virtual

138 Rubio (2009). Propuesta del Manual del SINAES adaptado a la modalidad a distancia, el cual incorpora las

observaciones recibidas de los miembros de la Comisión Interinstitucional que tiene a cargo la adaptación

del modelo general a la modalidad.

Sonia Marta Mora Escalante, Juana Castro-Tato

199El aseguramiento de la calidad de la educación virtual

La atención especial al principio de igualdad de oportunidades. Se debe ofrecer informa-
ción del conjunto de estudiantes según algunos datos, entre ellos, lugar de residencia y
características laborales.

Área139

Cuadro 1

ALGUNOS ASPECTOS DISTINTIVOS DEL MCaD CON

RESPECTO AL MODELO GENERAL

Referentes de calidad incorporados

Equidad

Espacios
virtuales

La importancia de atender las necesidades de sostenimiento de la comunicación asincró-
nica y sincrónica, incluyendo recursos como videoconferencias y aprendizaje en línea.
Igualmente se agregan aspectos vinculados con la necesidad de contar con una platafor-
ma virtual de aprendizaje de calidad y el acceso a esta por parte de los estudiantes.

La necesidad de asegurar redundancia en los servidores que sostienen los sistemas virtua-
les; sistemas de respaldo de las bases de datos y de las asignaturas, anchos de banda que
optimicen la conexión, protocolos en casos de emergencia que aseguren el mantenimiento
de los servicios en línea y software que proteja de la intromisión de terceros.

Las exigencias de participación y coordinación entre docentes se amplían a reuniones
físicas o virtuales. Se incluye la disponibilidad para el personal académico de un espacio
físico o virtual adecuado para la atención de los estudiantes y para la realización de otras
actividades propias de la gestión docente.

Equipo El concepto de infraestructura es ampliado para agregar el concepto de infraestructura
tecnológica y aula virtual.

139 Estas áreas son arbitrarias y no se corresponden de manera exacta con las dimensiones o componentes del

modelo del SINAES.

Se agregan referentes de calidad en torno a que la metodología de enseñanza aprendiza-
je debe estar descrita en un documento físico o virtual el cual debe contener además,
características de la interacción.

Materiales La importancia de que cada signatura cuente con materiales adecuados, con rigor científi-
co y contenidos actualizados que posean las características pedagógicas básicas del
modelo de educación en la modalidad y faciliten el aprendizaje significativo y autónomo.
Incluyen guías didácticas y orientaciones de las asignaturas.

Se deben proteger las normas de derechos de autor en los materiales físicos y virtuales y
establecer regulaciones sobre comportamiento en internet.

La necesidad en torno a que la carrera cuente con mecanismos para evaluar la calidad y
actualidad de los materiales básicos.

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

200 El aseguramiento de la calidad de la educación virtual

La necesidad de que en las funciones asignadas a los docentes se contemple: elabora-
ción y diseño de materiales, interacción oportuna con el estudiante y periodo máximo para
responder a consultas.

Personal
académico

La necesidad de contar, en caso necesario, con profesores tutores y asistentes que ase-
guren la interacción con el estudiante.

Se define la competencia del personal académico incluyendo también el desempeño en la
modalidad.

Se agrega (como un estándar) que el 100% del personal académico que imparte asignatu-
ras debe haber sido capacitado en las características de la modalidad. El plan de perfec-
cionamiento profesional debe incluir la formación en la modalidad, el uso de tecnologías,
herramientas interactivas y acceso a recursos digitales. Igualmente, se establece que el
personal administrativo debe contar con formación pertinente a la modalidad. Esta forma-
ción en la modalidad debe incluir manejo de entornos virtuales, didáctica a distancia y
conocimiento de las características y necesidades de los estudiantes que acceden a la
modalidad.
Se incorporan referentes de calidad vinculados con que la carrera tenga acceso a un
programa institucional permanente de investigación educativa vinculado con la enseñan-
za y capacitación de los académicos a distancia.

Estudiantes La disponibilidad de horarios adecuados a las características de los estudiantes cuando
existan encuentros presenciales o síncronos en la red (por ejemplo para las videoconfe-
rencias).

Los estudiantes nuevos deben participar de acciones de inducción presenciales o virtua-
les que favorezcan su transición a la modalidad.

Se incorporan aspectos como disponibilidad de instructivos tutoriales, asignaturas de
iniciación a la metodología, servicios de soporte técnico, asistencia administrativa oportu-
na para poder atender las características específicas de los estudiantes en la modalidad.

Se debe verificar en torno a las responsabilidades docentes: dominio de técnicas didácti-
cas no presenciales, puntual entrega de materiales (físicos y virtuales), la tutorización,
intervención oportuna en los espacios virtuales, disponibilidad ante las necesidades de
formación de los estudiantes, entre otras.

Se incluye como criterio de calidad, en cuanto a la gestión de las instancias administrati-
vas, que dichas dependencias, así como los servicios académicos deben tener atención
asíncrona y un horario para la atención sincrónica acorde con las necesidades del estu-
diantado. Asimismo, se incluye que debe existir asesoría académica curricular síncrona y
asíncrona para el estudiantado.

Se incorpora el que la carrera debe ofrecer a los graduados oportunidades de actualiza-
ción profesional utilizando la misma modalidad no presencial.

Se incluye el que la carrera debe ofrecer asesoría académica síncrona o asíncrona para el
estudiantado.

Sonia Marta Mora Escalante, Juana Castro-Tato

201El aseguramiento de la calidad de la educación virtual

La necesidad de que los programas de los cursos, además de los aspectos tradicionales
como código, ciclo lectivo, etc., incorporen también orientaciones generales, elementos
de interacción, mecanismos de contacto con el profesor, sesiones presenciales (si las
hubiese) o medios sincrónicos de atención, materiales, entre otros.

Programas
de las asig-
naturas

Evaluaciones Se agregan referentes de calidad en torno a que la carrera debe garantizar la seguridad y
validez en la aplicación de las evaluaciones, incluyendo identidad del estudiante y todos
aquellos aspectos congruentes con la modalidad.

IV. ALGUNOS REFERENTES DEL CONTEXTO LATINOAMERICANO

La fuerte orientación internacional del SINAES ha llevado a indagar, desde

la propia gestación del modelo, una eventual experiencia de armonización de

criterios para la región. Por ello, profundizar en el estudio del grado de armoniza-

ción de los instrumentos de evaluación que para la modalidad utilizan diversas

agencias o instancias de la región, resulta muy pertinente.

En ese contexto, se ha procedido a comparar entre sí los instrumentos de eva-

luación del Consejo Nacional de Acreditación de Colombia (CNA), agencia que

cuenta con los “indicadores para la autoevaluación con miras a la acreditación de

Programas de Pregrado en las modalidades a Distancia y Virtual”, del año 2006; el

instrumento del Centro Virtual para el Desarrollo de Estándares de Calidad para

la Educación Superior a Distancia en América Latina y El Caribe, que cuenta con

los “Estándares, indicadores, instrumentos y valoración” para la modalidad abier-

ta y a distancia (2005), cuyo centro neurálgico se encuentra en la Universidad
140Técnica Particular de Loja , y el instrumento del SINAES.

Para comparar estos instrumentos de evaluación existen múltiples acerca-

mientos metodológicos. Entre otros, pueden establecerse comparaciones:

a) Según los niveles de análisis (y el respectivo significado de estos niveles).

Se trata, por tanto, de analizar la forma en que los referentes puntuales de

calidad son organizados por grandes conglomerados al interior de cada

instrumento.

b) Según la denominación que se otorgue a los referentes de calidad y a lo

que se entiende por ellos.

140 Las referencias a este instrumento se encuentran en: Universidad Técnica Particular de Loja. Modalidad

abierta y a distancia. Proceso de autoevaluación de los programas de educación a distancia basado en el

proyecto: Centro Virtual para el Desarrollo de Estándares de Calidad para la Educación Superior a Distan-

cia en América Latina y el Caribe”. Estándares, indicadores, instrumentos y valoración. Loja, 2005.

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

c) Según el grado en que los referentes de calidad son incorporados en cada

instrumento; es decir, según qué referentes incorpore y no incorpore algu-

no de los instrumentos.

d) Según las metodologías a partir de las cuales fueron definidos sus conteni-

dos: adaptación o no a partir de un modelo general o definición a partir del

criterio experto, metodología de validación, etc.

e) Según el orden lógico en la presentación de los referentes de calidad:

según el proceso educativo (de insumos del proceso a resultados del pro-

ceso) o según otro enfoque de orden lógico.

Se abordan a continuación, muy brevemente, únicamente los tres primeros

ámbitos de comparación.

El SINAES ha articulado su instrumento de acreditación, como se ha men-

cionado, en dimensiones y componentes, mientras que el CNA utiliza factores y

características. Por su parte, el modelo de la UTPL establece los tres niveles que se

muestran en el esquema siguiente: criterio, subcriterio y objetivo. Estos son los nive-

les a partir de los cuales cada instrumento agrega los referentes específicos de cali-

dad, entendidos como los aspectos que debe cumplir la unidad académica.

El anexo 1 consigna, para cada uno de estos instrumentos, los aspectos invo-

lucrados en cada nivel de análisis. Mientras que en el caso del instrumento del

CNA, el primer nivel de análisis, a saber el Factor, alude directamente a una

característica que debe tener la unidad académica –desde la definición de su

misión hasta las particularidades que debe tener su gestión y sus egresados– en el

modelo del SINAES, el primer nivel de análisis, a saber la dimensión, es menos

explícita en información, y alude de manera más directa a un modelo insumo-

producto. A este respecto, el modelo de la UTPL, incorpora más bien procesos

facilitadores (cinco primeros criterios) y resultados (cuatro últimos criterios).

En el caso del SINAES, el criterio se entiende más bien como el referente de

calidad, a la luz del cual la unidad académica debe autoevaluarse; es por tanto un

concepto mucho más específico que el criterio en el caso de la UTPL. El concepto

de criterio del SINAES se semeja bastante más al concepto de estándar que utiliza

Loja, que al concepto mismo de criterio que utiliza esta universidad.

En síntesis, en el instrumento del SINAES, el referente de calidad es el criterio

(y el estándar para algunos criterios), mientras que en el caso de la UTPL, el refe-

4.1. Comparación de niveles de análisis (conglomerados en los cuales se

agrupan los referentes de calidad)

202 El aseguramiento de la calidad de la educación virtual

Sonia Marta Mora Escalante, Juana Castro-Tato

rente más específico de calidad es el estándar. En el instrumento del CNA de

Colombia, el referente de calidad es la característica.

Este referente preciso de calidad (Criterio en el caso del SINAES y Caracterís-

tica en el caso del CNA) se semeja también al concepto de subcriterio en el caso de

la UTPL. El nivel de Objetivo solo está presente en el instrumento de la UTPL.

Para el SINAES, la dimensión alude más a proceso, entendida como entorno-

insumo-proceso-resultados, mientras que el factor alude más a áreas que deben

ser contempladas en la evaluación: profesores, bienestar institucional, etc. Como

se indicó, el instrumento de la UTPL organiza los referentes de calidad en crite-

rios, según estos sean “procesos facilitadores o “resultados”.

El referente de calidad en el instrumento del SINAES es el criterio. Para algu-

nos criterios el instrumento del SINAES establece estándares, los cuales se

entienden como aspectos de calidad de cumplimiento más riguroso. En el caso de

la UTPL, el referente de calidad sobre el cual se evalúa la unidad académica es el

Estándar. Para el instrumento del CNA, el referente de calidad es la característica,

para la cual se establecen los Aspectos que se pueden considerar en la evaluación de

dicha característica.

Adicionalmente, existen otras diferencias. El instrumento del SINAES estable-

ce para cada criterio un conjunto de evidencias que la unidad académica debe incor-

porar en su Informe de Autoevaluación, mientras que el CNA incorpora el concep-

to de indicadores el cual también involucra la información que debe presentar la uni-

dad. Por su parte, el instrumento de la UTPL, es bastante más amplio e incorpora, a

partir del estándar como referente de calidad, los conceptos de indicador, actores

informantes, fuentes, ubicación, instrumentos y valoración (ver esquema 1).

4.2. Denominación de referentes de calidad

203El aseguramiento de la calidad de la educación virtual

Como se ha podido observar, los tres instrumentos presentan diferencias en

torno a los niveles de análisis que consideran y en torno a la denominación que

otorgan al referente de calidad. De cara a un proceso de armonización regional,

estas diferencias, aunque involucran aspectos de forma y orden lógico, podrán ser

revisadas en un entorno de búsqueda del consenso.

A partir de la denominación de los referentes de calidad revisados anterior-

mente, la comparación de estos instrumentos según los aspectos que evalúan

debe realizarse tal como se muestra en el anexo 2.

4.3. Presencia de referentes de calidad ¿qué evalúa cada instrumento?

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

En ese marco, por ejemplo, deberíamos preguntarnos si los 227 estándares de

calidad de la UTPL están contenidos en las 47 características del CNA y en los

168 criterios del SINAES.

Una breve y muy inicial revisión de este aspecto demuestra una alta con-

gruencia entre los tres instrumentos, lo cual es muy relevante; sin embargo, tam-

bién hay una esperable presencia de aspectos que no comparten, al menos según

los niveles del anexo 2 y con el mismo nivel de especificidad.

Estas diferencias se originan fundamentalmente en el nivel de agregación de la

información relevante; es decir, en el nivel de detalle y de información que suminis-

tra la norma de calidad que se exige. Así, por ejemplo, si los comparamos con el ins-

trumento del SINAES, el instrumento de la UTPL desagrega los referentes de cali-

dad en aspectos con mayor especificidad mientras el instrumento del CNA mantie-

ne una definición más amplia. Los tres instrumentos son pertinentes e incorporan

los aspectos relevantes a evaluar; sin embargo, de cara a una armonización regional,

sería importante definir el nivel de especificación que tendría que asumirse.

Esquema 1

NIVELES DE ANÁLISIS DE TRES MODELOS DE CALIDAD PARA CARRERAS A DISTANCIA

204 El aseguramiento de la calidad de la educación virtual

SINAES CNA UTPL

Dimensión Factor Criterio

Componente Característica Sub Criterio

Criterio Indicadores Objetivo

Evidencias

Para el caso de
algunos criterios

Estándar

Indicador
Actores

Informantes
Fuentes/Datos

Ubicación/
dependencia

Estándares

Sonia Marta Mora Escalante, Juana Castro-Tato

V. EDUCACIÓN A DISTANCIA: ALGUNOS DESAFÍOS DEL SINAES EN ESTE

ÁMBITO

Sin lugar a dudas, el reto más inmediato es la ejecución de la segunda fase de

validación del modelo específico; es decir, la validación in situ. De esta aplicación

piloto –aun no iniciada– se espera que resulten los referentes definitivos de cali-

dad para esta importante modalidad educativa. No obstante, ya se visualiza en el

horizonte la eventual necesidad de acometer una nueva tarea, a saber, la genera-

ción de un modelo para la educación virtual, esfuerzo cuya programación la agen-

cia debe analizar a partir de una cuidadosa y oportuna lectura del contexto y sus

dinamismos.

Independientemente de lo anterior, el SINAES continuará con una política

que ha caracterizado su accionar: la actualización continua de instrumentos y

modelos, de forma que esté en capacidad de dar respuesta oportuna a las nuevas

demandas del entorno y a los permanentes cambios tecnológicos, de indiscutible

impacto en la educación a distancia.

Para terminar, el énfasis que la agencia ha dado a la internacionalización de

todos los procesos y el propio carácter transfronterizo de esta modalidad educati-

va colocan en un lugar prioritario de la agenda la labor de cooperación y coordi-

nación regional que abra el camino a la armonización y el intercambio.

No cabe duda que el esfuerzo realizado en el campo del aseguramiento de la

calidad de la educación a distancia en el contexto costarricense es significativo y

ha implicado recursos, tiempo, voluntad de cambio y de aprendizaje de otras expe-

riencias. Ha implicado sobre todo mucho compromiso del sistema y de las institu-

ciones que lo conforman. Pero, si bien el camino está trazado, nuevas rutas empie-

zan ya a vislumbrarse, haciéndonos recordar que en el itinerario ambicioso de la

búsqueda de la calidad nunca se alcanza la meta definitiva. En ese sendero pro-

metedor y desafiante continúa avanzando la agencia oficial de acreditación de

Costa Rica.

205El aseguramiento de la calidad de la educación virtual

Aseguramiento de la calidad de programas de educación superior a distancia: la experiencia de Costa Rica

206 El aseguramiento de la calidad de la educación virtual

Dimensiones: es una forma de
visualizar de manera integradora,
los principales elementos del
proceso educativo: un entorno que
contextualizan unos recursos o
insumos necesarios para realizar el
proceso educativo, el proceso
mismo y unos resultados.

SINAES141

Anexo 1

NIVELES DE ANÁLISIS POR INSTRUMENTO Y SU DEFINICIÓN

141

142

143

144 ******

Tomado de “SINAES. Modelo de acreditación oficial de carreras de grado de Sistema Nacional de Acredi-

tación de la Educación Superior. 2009”.

Consejo Nacional de Acreditación de Colombia. Indicadores para la Autoevaluación con fines de acredita-

ción de programas de pregrado en las modalidades a distancia y virtual. 2006.

Tomado de “Universidad Técnica Particular de Loja. Modalidad Abierta y a Distancia. Proceso de autoeva-

luación de los programas de educación a distancia basado en el proyecto “Centro Virtual para el desarrollo

de los Estándares de Calidad para la Educación Superior a Distancia en América Latina y El Caribe”. Docu-

mento Introductorio. 2005”.

Factores: El análisis de estos
factores es lo que permite apreciar
las condiciones de desarrollo de las
funciones sustantivas de cada
programa académico (docencia,

144investigación y extensión)

Criterios: se dividen en dos: criterios
facilitadores y criterios de resulta-
dos los criterios de resultados
expresan qué se está alcanzando
mediante la puesta en práctica de
los criterios facilitadores que indican
cómo se enfocan las diversas
actividades relacionadas con la
gestión y que contribuyen a la
excelencia. El criterio se considera
el factor crítico para el buen funcio-
namiento de una organización.

CNA142 UTPL143

Componentes: son los aspectos en
los que se considera que es pertinen-
te desagregar de manera relevante
cada una de las dimensiones.

Características: Define una caracte-
rística precisa de calidad.

Subcriterios: Acotan las áreas a
analizar.

Objetivos: señalan la finalidad de
cada área.

Anexo 2

REFERENTES DE CALIDAD Y NÚMERO DE REFERENTES EN CADA INSTRUMENTO

SINAES CNA UTPL

168 47 227

CRITERIOS CARACTERÍSTICAS ESTÁNDARES

Sonia Marta Mora Escalante, Juana Castro-Tato

falta
referencia
144

207El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad de la

educación virtual

Rosmary López Tovar
Ing. Directora de Evaluación y acreditación

Consejo de Evaluación Acreditación y
Aseguramiento de la Calidad de la

Educación Superior (CEAACES).

INTRODUCCIÓN

El Instituto Nacional de Estadísticas y Censos (INEC) informó que al 5 de

diciembre de 2010, Ecuador estaba conformado por 14'306.876 habitantes, es

decir, 14,6% más que lo reportado en el Censo de 2001, año en que la población

llegó a los 12'481.925 habitantes. Según el INEC, el país bordea una tasa de creci-

miento intercensal anual de 1,52%.La institución anunció también los datos pre-

liminares de población provincial; siendo Guayas la provincia que registró mayor

número de habitantes (3'573.003). Le sigue Pichincha (2'570.201); y en tercer

lugar se encuentra Manabí (1'345.779).

En cuanto a la densidad demográfica, los resultados preliminares del censo
2arrojan que existen 55,8 habitantes por km . Las provincias con mayor densidad

2poblacional son Pichincha, con 269,5 habitantes por km y Guayas con 227,5 por
2

Km ; mientras que las de menor densidad son Pastaza y Galápagos, con 2,8 habi-
2 145tantes por Km .

Según estadística del ex Consejo Nacional de Educación Superior

(CONESUP), hoy Consejo de Educación Superior (CES), en el Ecuador existen

72 Universidades y Escuelas Politécnicas, de las cuales 3 son de posgrado. Es

menester señalar que una universidad se encuentra intervenida por esta institu-

ción; 285 Institutos Superiores Técnicos y Tecnológicos. En el 2008 había 55.380

alumnos estudiando en la modalidad a distancia; 53.635 en el semipresencial y

422.452 en el presencial. En los anexos podemos observar las carreras que ofertan

145 INEC.

ECUADOR

no existen
anexos

las universidades y escuelas politécnicas con la modalidad de estudios y el finan-

ciamiento de un universo de 50 instituciones de Educación Superior; 12 IES tie-

nen las carreras que imparten con la modalidad semipresencial y a distancia.

Con el objetivo de contribuir al estudio que realiza la Universidad Católica de

los Ángeles de Chimbote (ULADECH Católica) de Perú y el Observatorio de la

Educación Virtual de América Latina y el Caribe, de Virtual Educa, se ha realiza-

do una recopilación de los tópicos que influyen en la calidad de la educación vir-

tual en el Ecuador.

El marco legal que norma la actividad del ente rector en lo referente a la eva-

luación y acreditación de las instituciones de educación superior (IES), análisis

histórico de la educación superior a distancia y virtual en el Ecuador, las tenden-

cias y conclusiones generales, así como sus perspectivas sobre la problemática de

la calidad de la educación a distancia y sus mecanismos de aseguramiento al inte-

rior de las instituciones y país.

Ecuador está atravesando en estos momentos por una etapa de transición de

una Constitución del año 1998 a la del 2008 y de una LOES del año 2000 a otra

del año 2010; es decir, nos encontramos frente a un escenario normativo que ha

generado una gran expectativa en los actores de la educación superior ecuatoria-

na y en lo concerniente al aseguramiento de la calidad.

Entre los cambios fundamentales relacionados con el aseguramiento de la

calidad que la nueva Constitución plantea, está el hecho de que el Sistema de

Educación Superior debe estar articulado al Sistema Nacional de Educación y al

Plan Nacional de Desarrollo. Este sistema se regirá por los principios de autono-

mía responsable, cogobierno, igualdad de oportunidades, calidad, pertinencia,

integralidad, autodeterminación para la producción del pensamiento y conoci-

miento, en el marco del diálogo de saberes, pensamiento universal y producción

científico tecnológica global.

Los integrantes del Sistema, que son las universidades y escuelas politécnicas,

institutos superiores técnicos, tecnológicos y pedagógicos, conservatorios de

música y artes, para ser parte del mismo deberán evaluarse y acreditarse en el

plazo de cinco años. En caso de no superar la evaluación y acreditación, quedarán
146

fuera del sistema de educación superior .

Especificidades del marco legal

208 El aseguramiento de la calidad de la educación virtual

146 Aseguramiento de la calidad: políticas públicas y gestión universitaria, capítulo Ecuador (2009).

Rosmary López Tovar

Marco legal

Art. 171. Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de

la Educación Superior.- El Consejo de Evaluación, Acreditación y Aseguramiento de la

Calidad de la Educación Superior es el organismo público técnico, con personería jurídi-

ca y patrimonio propio, con independencia administrativa, financiera y operativa.

Funcionará en coordinación con el Consejo de Educación Superior. Tendrá facul-

tad regulatoria y de gestión. No podrá conformarse por representantes de las institucio-

nes objeto de regulación ni por aquellos que tengan intereses en las áreas que vayan a

ser reguladas.

Art. 172. Código de Ética.- Los miembros del Consejo, Comité Asesor, las y los

funcionarios y las y los servidores del Consejo de Evaluación, Acreditación y Asegura-

miento de la Calidad de la Educación Superior deben someterse al Código de Ética.

Art. 173. Evaluación Interna, Externa, Acreditación, Categorización y Asegura-

miento de la Calidad.- El Consejo de Evaluación, Acreditación y Aseguramiento de la

Calidad de la Educación Superior normará la autoevaluación institucional, y ejecutará

los procesos de evaluación externa, acreditación, clasificación académica y el asegura-

miento de la calidad.

Las universidades, escuelas politécnicas, institutos superiores técnicos, tecnológi-

cos, pedagógicos, de artes y conservatorios superiores del país, tanto públicos como par-

ticulares, sus carreras y programas, deberán someterse en forma obligatoria a la evalua-

ción interna y externa, a la acreditación, a la clasificación académica y al aseguramiento

de la calidad.

Art. 174. Funciones del Consejo de Evaluación, Acreditación y Aseguramiento de

la Calidad de la Educación Superior.- Son funciones del Consejo de Evaluación, Acre-

ditación y Aseguramiento de la Calidad de la Educación Superior:

a) Planificar, coordinar y ejecutar las actividades del proceso de evaluación, acredita-

ción, clasificación académica y aseguramiento de la calidad de la educación superior;

b) Aprobar la normativa para los procesos de evaluación, acreditación, clasifica-

ción académica y aseguramiento de la calidad de las instituciones del Sistema de Educa-

ción Superior, programas y carreras, bajo sus distintas modalidades de estudio;

c) Aprobar la normativa para los procesos de la autoevaluación de las institucio-

nes, los programas y carreras del Sistema de Educación Superior;

d) Aprobar la normativa en la que se establecerá las características, criterios e

indicadores de calidad y los instrumentos que han de aplicarse en la evaluación externa;

e) Elaborar la documentación técnica necesaria para la ejecución de los procesos

de autoevaluación, evaluación externa, acreditación y clasificación académica;

209El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad de la educación virtual

210 El aseguramiento de la calidad de la educación virtual

f) Aprobar el Código de Ética que regirá para los miembros del Consejo, Comité

Asesor, las y los Funcionarios y las y los Servidores del Consejo de Evaluación, Acredi-

tación y Aseguramiento de la Calidad de la Educación Superior, y para los evaluadores

externos.

g) Aprobar el reglamento de selección de los evaluadores externos especializados

nacionales o internacionales;

h) Calificar, a los evaluadores externos especializados, nacionales o internacionales,

para la ejecución de procesos de evaluación externa, acreditación y clasificación académica

de las instituciones del Sistema de Educación Superior, las carreras y programas;

i) Vigilar que los procesos de evaluación interna y externa se realicen de conformi-

dad con las normas y procedimientos que para el efecto se establezcan y garantizar que

sus resultados sean fruto de una absoluta independencia, imparcialidad y ética con la

labor desempeñada;

j) Resolver sobre los informes y recomendaciones derivados de los procesos de eva-

luación, acreditación y clasificación académica;

k) Otorgar certificados de acreditación institucional, así como para programas y

carreras, a las instituciones de educación superior y unidades académicas que hayan

cumplido con todos los requisitos exigidos para el efecto. Este certificado de acreditación

tendrá una vigencia de cinco años y no podrá estar condicionado;

l) Determinar la suspensión de la entrega de fondos a las instituciones de educa-

ción superior en la parte proporcional cuando una o más carreras o programas no cum-

plan los estándares establecidos, e informar al Consejo de Educación Superior para su

ejecución;

m) Establecer un sistema de categorización de instituciones, programas y carreras

académicas;

n) Divulgar ampliamente los resultados de los procesos de evaluación externa,

acreditación y clasificación académica con el propósito de orientar a la sociedad ecuato-

riana sobre la calidad y características de las instituciones, programas y carreras del

sistema de educación superior;

ñ) Asesorar al Ministerio de Educación en la implementación y ejecución de la eva-

luación y acreditación para la educación básica y media, con fines de articulación con la

educación superior;

o) Presentar anualmente informe de sus labores a la sociedad ecuatoriana, al Presi-

dente de la República, a la Asamblea Nacional, y al Consejo de Participación Ciudada-

na y Control Social;

p) Firmar convenios con instituciones de educación superior para la formación y

capacitación de los evaluadores a fin de profesionalizar esta labor;

Rosmary López Tovar

q) Establecer convenios con entidades internacionales de evaluación y acredita-

ción de la educación superior para armonizar procesos y participar de redes; propiciar la

evaluación y reconocimiento internacional de este organismo y de las instituciones de

educación superior ecuatorianas;

r) Ejecutar prioritariamente los procesos de evaluación, acreditación y clasifica-

ción académica de programas y carreras consideradas de interés público;

s) Diseñar y aplicar la Evaluación Nacional de Carreras y Programas de último

año, así como procesar y publicar sus resultados;

t) Elaborar los informes que le corresponden para la creación y solicitud de deroga-

toria de la Ley, decreto Ley, decreto, convenio o acuerdo de creación de universidades y

escuelas politécnicas;

u) Elaborar los informes que le corresponden para la creación y extinción de

institutos superiores técnicos, tecnológicos, pedagógicos, de artes y conservatorios

superiores;

v) Elaborar y aprobar la normativa que regule su estructura orgánica funcional,

y elaborar su presupuesto anual;

w) Elaborar los informes de suspensión de las instituciones de educación superior

que no cumplan los criterios de calidad establecidos, y someterlos a conocimiento y reso-

lución del Consejo de Educación Superior;

x) Realizar seguimiento sobre el cumplimiento de los aspectos académicos y jurídi-

cos de las Instituciones de Educación Superior; y,

y) Los demás que determine esta ley y sus reglamentos.

Art. 175. Integración del Consejo de Evaluación, Acreditación y Aseguramiento

de la Calidad de la Educación Superior.- El Consejo estará integrado por seis académi-

cos. Tres seleccionados por concurso público de méritos y oposición organizado por el

Consejo Nacional Electoral, quienes cumplirán los mismos requisitos dispuestos para

ser Rector de una universidad y tres designados por el Presidente de la República.

Los seis académicos que conformarán el Consejo de Evaluación, Acreditación y

Aseguramiento de la Calidad de la Educación Superior, elegirán a su presidenta o presi-

dente de entre los tres académicos nominados por el Ejecutivo.

Durarán cinco años en sus funciones, y podrán ser reelegidos o designados, conse-

cutivamente o no, por una sola vez, y no podrán desempeñar otro cargo público excepto
147

la cátedra o la investigación universitaria o politécnica si su horario lo permite.

211El aseguramiento de la calidad de la educación virtual

147 Ley de Educación Superior, 2010.

El aseguramiento de la calidad de la educación virtual

ANÁLISIS HISTÓRICO DE LA EDUCACIÓN SUPERIOR A DISTANCIA Y VIRTUAL

EN EL ECUADOR

La Educación a Distancia en Ecuador se inicia en los años 70's, en los que se

impartía educación secundaria a través de las denominadas “escuelas radiofóni-

cas”; sin embargo, la educación a distancia, tal como se concibe hoy en día, se

remonta al año 1976, cuando la Universidad Técnica Particular de Loja (UTPL)

crea La Modalidad Abierta e inicia sus labores en octubre de ese mismo año, con

el propósito de atender a un amplio sector del magisterio nacional que no había

podido acceder a la educación universitaria y que necesitaba perfeccionamiento

en Pedagogía (940), Matemáticas (251), Física (24) y Química (58). En esta opor-

tunidad se alcanzó una matrícula total de 1 273 alumnos.

En un principio, la modalidad de Estudios a Distancia no tuvo el éxito desea-

do. Esto se explica porque la metodología de trabajo y las exigencias propias del

sistema no permitieron aprobar a todos los que se matricularon por primera vez; a

esto se suman las críticas y campañas de desprestigio desplegadas por universida-

des presenciales de la región sur, que por desconocimiento de la validez, seriedad

y exigencia de la Educación a Distancia, desconfiaban de la calidad de los estu-

dios. Sin embargo, a pesar de los comentarios malintencionados, a finales de 1

977 se logró organizar 33 centros asociados, en 17 provincias, de las 21 que en ese

entonces tenía el país.

La metodología de expansión de la UTPL a través de centros universitarios

asociados, fue muy importante al punto de permitir que otras universidades

incursionen en actividades a distancia. Tal es el caso de la Escuela Superior Poli-

técnica del Ejercito, con la cual la UTPL abrió un centro asociado en el año 1985,

el mismo que funcionó hasta el año 1988, fecha en que la ESPE inicia sus activi-

dades como Universidad a Distancia en forma independiente, constituyéndose

en la segunda universidad ecuatoriana en ofertar Educación a Distancia.

Una de las variantes de Educación a Distancia es la Educación Semipresen-

cial sin componentes virtuales que se inicia en 1995, siendo pionera de este siste-

ma de estudios la Universidad Nacional del Chimborazo, que hasta la actualidad

mantienen una diversidad de programas con una considerable demanda.

Debemos considerar que la educación virtual se inicia en 1989 cuando la Open

University (Suiza) lanza el primer curso completo Universitario online con alrede-

dor de 1 500 estudiantes, 8 años antes que nuestro país incursione en esta variante

de la modalidad a distancia. Es así que la Universidad Tecnológica América inicia

con un campus virtual a partir de 1997, ofreciendo 5 carreras de pregrado. Actual-

212 El aseguramiento de la calidad de la educación virtual

Rosmary López Tovar

mente tiene en ejecución 2. Igual modalidad de estudios brinda la Universidad Téc-

nica Particular de Loja (UTPL), la Escuela Superior Politécnica del Ejército (ESPE),

la Universidad Internacional SEK (USEK), la Universidad San Francisco de Quito

(USFQ), la Universidad Nacional de Loja (UNL), la Universidad Técnica América

(UNITA), la Universidad Tecnológica Equinoccial (UTE).

Es conveniente anotar que en nuestro país existen universidades que son

representantes de diferentes sedes internacionales que brindan educación vir-

tual, o a distancia con componentes virtuales, e inclusive semipresenciales con

componentes virtuales, como es el caso de la Facultad Latinoamericana de Cien-

cias Sociales (FLACSO) y la Universidad Tecnológica Equinoccial, que tiene
148

convenio con la Universidad Politécnica de Madrid .

El ex Consejo de Evaluación y Acreditación de la Educación Superior

(CONEA), hoy Consejo de Evaluación Acreditación y Aseguramiento de la Cali-

dad de la Educación Superior (CEAACES), a partir del año 2002 hasta la actuali-

dad es el organismo que ha velado por el aseguramiento de la calidad de la educa-

ción superior. Una de las tareas prioritarias fue el diseño del modelo teórico-

metodológico para la evaluación de la calidad y la acreditación institucional,

adecuado al contexto universitario del país, que se tradujo hasta el año 2006 en la

producción de nueve documentos técnicos, entre guías y manuales, para evaluar

universidades, escuelas politécnicas, institutos superiores técnicos y tecnológi-

cos, programas de posgrado y la carrera de Ingeniería Agronómica.

En el año 2006 se acredita la primera universidad: la Universidad del

Azuay, UDA, siguiéndole luego la Escuela Superior Politécnica del Litoral

(ESPOL), la Facultad Latinoamericana de Ciencias Sociales (FLACSO), la

Universidad Técnica de Ambato (UTA) y la Universidad Técnica Particular

de Loja (UTPL).

Para el año 2009 se acreditan 3 universidades; y en el 2010 (al 30 de sep-

tiembre) se acreditan 10 universidades más, contando con un total de 18 uni-

versidades acreditadas a septiembre de 2010 en el marco de la LOES del año

2000, de las cuales 12 universidades son públicas, 4 cofinanciadas y 2 particula-

res. (Gráficos 1 y 2).

Progreso de las universidades en el proceso de acreditación en el Ecuador

213El aseguramiento de la calidad de la educación virtual

148 Estudio de las Universidades y Escuelas Politécnicas del Ecuador.2004 (CONEA-UTPL).

El aseguramiento de la calidad de la educación virtual

214 El aseguramiento de la calidad de la educación virtual

Gráfico 1. Proceso de acreditación - Universidades.
Fuente: Dirección de Evaluación y Acreditación, CONEA, 2010.

Elaboración: Ing. Rosmary López Tovar.

Gráfico 2. Universidades acreditadas hasta septiembre 2010.
Fuente: Dirección de Evaluación y Acreditación, CONEA, 2010.

Elaboración: Ing. Rosmary López Tovar.

Criterios de los instrumentos indicadores y factores así como de los procesos

de evaluación y acreditación específicamente de la educación a distancia

El ex CONEA contrató una consultoría en la cual se destacan los aspectos

que serán evaluados en los procesos de acreditación de la educación a distancia y

virtual. Esto realmente quedó como una propuesta, ya que nunca se la aplicó y no

fue aprobado por el Consejo del ex CONEA.

Evaluar la calidad de los programas de educación a distancia y virtual, consi-

derando la experiencia hasta aquí adquirida para la acreditación institucional y

de carreras presenciales, las demandas del mercado ocupacional, las orientacio-

Rosmary López Tovar

nes del Plan Nacional de Desarrollo, y sobre todo, las nuevas exigencias y desafíos

de la sociedad actual, en términos de pertinencia. De los ámbitos y componentes

se derivarían los indicadores, considerando las diferencias que existen al interior

de la educación a distancia, en sus modalidades básicas: a distancia con apoyo de

textos escritos; a distancia con apoyo virtual; y a distancia enteramente virtual,

con énfasis en los resultados del aprendizaje y su impacto en la sociedad.

A continuación se enlistan los ámbitos y sus respectivos componentes.

1. Aspectos institucionales y reglamentarios: Estatuto Orgánico de la

Institución; Resoluciones que autorizan el funcionamiento del programa; Plan de

desarrollo del programa; Reglamentos generales y específicos; Manuales de orga-

nización, de funciones y procedimientos; Misión de la institución y del programa;

Líneas estratégicas del programa; Objetivos y metas del programa.

2. El Proyecto Curricular o Currículum: Estudio de las necesidades

sociales; Modelo Pedagógico Virtual; Bases y fundamentos; Objetivos curricu-

lares; Perfil del graduado; Estructura curricular; Plan de estudios; Número de

créditos mínimos; Competencias del profesional; Planes o cartas descriptivas;

Contenidos (textos escritos, videos, audio o hipertexto); Estrategias didáctico-

metodológicas; Métodos del proceso enseñanza-aprendizaje; Efectividad de la

enseñanza-aprendizaje; Sistemas de control (video conferencia); Sistema de

evaluación de los aprendizajes (trabajo reflexivo y analítico, trabajo individual,

trabajo colaborativo, proyecto final, expresados en lecturas, foros, tareas, discu-

siones grupales, consultas, pruebas, sesiones de charla); Monitoreo del logro de

aprendizajes; Modalidades de graduación.

3. Docentes/tutores: Grado académico de los docentes/tutores; Formación

en educación a distancia y virtual; Capacitación continua; Docente/Tutor que

organiza la asignatura, los materiales y los contenidos de la asignatura; Rol del

facilitador o docente; Participación en herramientas colaborativas; Evaluación

de tareas y actividades; Admisión y permanencia de docentes/tutores; Evalua-

ción del desempeño docente/tutor; Participación en modalidades de graduación.

4. Estudiantes y graduados: Modalidades de admisión; Perfil y requisitos

del estudiante virtual; Tiempo de permanencia; Servicios de apoyo a estudiantes;

Sistemas de seguimiento y promoción; Sistemas de reconocimientos y becas;

Adquisición efectiva de competencias genéricas, específicas y profesionales; Sis-

tema de seguimiento a los egresados y graduados.

5. Infraestructura tecnológica (hardware y software): Plataforma Tecnoló-

gica: Infraestructura tecnológica; Interacciones en el programa virtual; Diseño y

215El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad de la educación virtual

desarrollo instruccional; Disponibilidad del entorno virtual; Rendimiento de los

equipos informáticos; Capacidad de almacenamiento; Seguridad y privacidad de

la plataforma tecnológica; Accesibilidad a la plataforma tecnológica; Usabilidad,

navegabilidad e interacción; Escalabilidad, versatilidad y mantenimiento; Siste-

ma de fácil instalación; Calidad del entorno audiovisual.

6. Recursos y materiales didácticos: Material con finalidad formativa;

Material conectado hipertextualmente; Materiales en formato multimedia;

Materiales que posibilitan acceso a más información; Materiales flexibles e inte-

ractivos; Materiales atractivos y de fácil uso; Materiales que combinan informa-

ción con actividades; Materiales que posibilitan la comunicación entre estudian-

tes; Biblioteca virtual.

7. Gestión académica y administrativa: Administración académica; Ges-

tión académica; Dirección y coordinación del programa a distancia y virtual;

Instancias y niveles de decisión; Relación docente/tutor-estudiante por asignatu-

ra, módulo o programa; Administración y gestión de recursos.

8. Investigación científica y tecnológica e interacción social: Identifica-

ción de necesidades de investigación articuladas a los objetivos nacionales;

Estructura, estrategias y políticas institucionales en investigación e interacción

social; Participación de los docentes/tutores en actividades específicas de investi-

gación e interacción social; Participación de los estudiantes en actividades de

investigación e interacción social específicas; Convenios interinstitucionales en

materia de investigación e interacción social; Diseño, ejecución y evaluación de

proyectos de investigación e interacción social; Publicación de los resultados e

informes de investigación e interacción social; Impactos cualitativos y cuantitati-

vos de la investigación.

9. Buenas prácticas y mejora continua: Sistema de alcance institucional;

Proyecto curricular y aspectos metodológicos; Rol del docente /tutor; Experien-

cias de la enseñanza-aprendizaje.

10. Percepción de Resultados: Percepción sobre la satisfacción de los estu-

diantes; Percepción sobre la satisfacción del docente/tutor y personal de apoyo;

Percepción sobre la satisfacción de la sociedad respecto de la calidad del produc-
149

to/servicio.

216 El aseguramiento de la calidad de la educación virtual

149 Bastidas, A., Rosero, R. (abril, 2008). El Aseguramiento de la Calidad de los Programas de Educación a

Distancia y Virtual desde la perspectiva del CONEA. Revista Cognición Nº 13 ISSN 1850-1974. Edición

Especial II CONGRESO CREAD ANDES y II ENCUENTRO VIRTUAL EDUCA UTPL, Loja - Ecuador.

Rosmary López Tovar

ORIENTACIONES GENERALES DE LA POLÍTICA PÚBLICA EN TÉRMINOS DE LA

CALIDAD EN LA EDUCACIÓN A DISTANCIA

En el apartado 2.1. se desarrolla todos los artículos de la Ley de Educación

Superior referente al Consejo de Evaluación Acreditación y Aseguramiento de la

Calidad de la Educación Superior. En este apartado se describen los artículos de la

LOES, referentes al Consejo de Educación Superior y a la Secretaría Nacional de

Educación Superior, Ciencia, Tecnología e Innovación, que son los entes que

dictan las orientaciones generales de la política pública en términos de la calidad

en la educación superior, cada uno en su ámbito.

Art. 166. Consejo de Educación Superior.- El Consejo de Educación Superior es el

organismo de derecho público con personería jurídica, con patrimonio propio, indepen-

dencia administrativa, financiera y operativa, que tiene por objetivo la planificación,

regulación y coordinación interna del Sistema de Educación Superior, y la relación entre

sus distintos actores con la Función Ejecutiva y la sociedad ecuatoriana.

El Consejo de Educación Superior funcionará en coordinación con el Consejo de

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

no podrá conformarse por representantes de las instituciones objeto de regulación ni por

aquellos que tengan intereses en las áreas que vayan a ser reguladas.

Tendrá su sede en la capital de la República.

Art. 169. Atribuciones y deberes.- Son atribuciones y deberes del Consejo de Edu-

cación Superior, en el ámbito de esta Ley:

a) Aprobar el plan de desarrollo interno y proyecciones del Sistema de Educación

Superior;

b) Elaborar el informe favorable vinculante sobre la creación de universidades y

escuelas politécnicas que tendrá como base los informes favorables y obligatorios del

217El aseguramiento de la calidad de la educación virtual

Gráfico 3. Estructura de los aspectos a evaluar.

Ambitos

Componentes

Criterios

Indicadores

El aseguramiento de la calidad de la educación virtual

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

Superior y de la Secretaría Técnica del Consejo Nacional de Planificación, según los

requisitos establecidos en la presente Ley;

c) Proponer a la Asamblea Nacional la derogatoria de la Ley o Decreto Ley de

creación de universidades y escuelas politécnicas, que tendrá como base los informes del

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

Superior;

d) Proponer al Presidente de la República la derogatoria del decreto ejecutivo de crea-

ción de universidades y escuelas politécnicas, que tendrá como base el informe del Consejo

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

e) Proponer al Presidente de la República la denuncia del acuerdo o convenio de

creación de instituciones de educación superior creadas por estos instrumentos legales,

según las disposiciones de la presente Ley;

f) Expedir, previo cumplimiento del trámite y requisitos previstos en la Constitu-

ción de la República del Ecuador y en la presente Ley, las resoluciones de creación y

extinción de institutos superiores técnicos, tecnológicos, pedagógicos, de artes y conser-

vatorios superiores;

g) Aprobar la intervención de las universidades y escuelas politécnicas por algu-

na de las causales establecidas en esta Ley;

h) Aprobar la suspensión de las universidades y escuelas politécnicas, en base al

informe emitido por el Consejo de Evaluación, Acreditación y Aseguramiento de Cali-

dad de la Educación Superior por alguna de las causales establecidas en esta Ley, sin

perjuicio de lo establecido en el artículo 201;

i) Aprobar la creación, suspensión o clausura de extensiones, unidades académicas o

similares, así como de la creación de programas y carreras de universidades y escuelas poli-

técnicas, y los programas en modalidad de estudios previstos en la presente Ley;

j) Aprobar la creación de carreras y programas de grado y posgrado en las institu-

ciones universitarias y politécnicas;

k) Aprobar los estatutos de las instituciones de educación superior y sus reformas;

l) Aprobar la normativa para la creación y funcionamiento de los institutos supe-

riores técnicos, tecnológicos, pedagógicos, de artes y conservatorios superiores;

m) Aprobar al menos los siguientes reglamentos:

1.- De creación, intervención, suspensión y solicitud de derogatoria de Ley, decreto

Ley, decreto ejecutivo, de universidades y escuelas politécnicas;

2.- De creación y extinción de los institutos superiores técnicos, tecnológicos, peda-

gógicos, de artes y conservatorios superiores;

218 El aseguramiento de la calidad de la educación virtual

Rosmary López Tovar

3.- De régimen académico y títulos, y de régimen de posgrado; y de las modalidades

de estudios: presencial, semipresencial, a distancia, en línea y otros;

4.- De Carrera y Escalafón del Profesor e Investigador del Sistema de Educación

Superior;

5.- Del Sistema de Evaluación Estudiantil; y,

6.- De doctorados.

n) Aprobar la fórmula de distribución anual de las rentas o asignaciones del Estado

a las instituciones de educación superior y de los incrementos si es que los hubiere, las que

constarán en el Presupuesto General del Estado, de acuerdo a los lineamientos de la

presente Ley;

ñ) Ejecutar, previo informe del Consejo de Evaluación, Acreditación y Asegura-

miento de la Calidad de la Educación Superior, la suspensión de la entrega de fondos a

las instituciones de educación superior, en la parte proporcional, cuando una o más

carreras o programas no cumplan los estándares establecidos;

o) Designar a sus delegados ante los organismos del Estado donde tenga represen-

tación, de conformidad con la Constitución y las Leyes de la República;

p) Imponer sanciones a las máximas autoridades de las instituciones del Sistema de

Educación Superior, que transgredan la presente Ley y sus reglamentos, previo el trámi-

te correspondiente;

q) Informar anualmente a la sociedad ecuatoriana, a la Asamblea Nacional, al

Presidente de la República, al Consejo de Participación Ciudadana y Control Social y al

sobre el estado de la educación superior en el país;

r) Elaborar y aprobar su presupuesto anual;

s) Para el ejercicio de las atribuciones conferidas en los literales c), d), e), f), g) y h)

requerirá del informe favorable del Consejo de Evaluación, Acreditación y Asegura-

miento de la Calidad de la Educación Superior;

t) Requerir a la Secretaría Nacional de Educación Superior, Ciencia, Tecnología e

Innovación informes de carácter técnico, académico, jurídico y administrativo-

financiero para sustentar sus resoluciones;

u) Aprobar la normativa reglamentaria necesaria para el ejercicio de sus compe-

tencias;

v) Monitorear el cumplimiento de los aspectos académicos y jurídicos de las Insti-

tuciones de Educación Superior; y,

w) Las demás atribuciones que requiera para el ejercicio de sus funciones en el

marco de la Constitución y la Ley.

219El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad de la educación virtual

220 El aseguramiento de la calidad de la educación virtual

Art. 182. De la Coordinación del Sistema de Educación Superior con la Función

Ejecutiva.- La Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Inno-

vación, es el órgano que tiene por objeto ejercer la rectoría de la política pública de edu-

cación superior y coordinar acciones entre la Función Ejecutiva y las instituciones del

Sistema de Educación Superior. Estará dirigida por el Secretario Nacional de Educa-

ción Superior, Ciencia, Tecnología e Innovación de Educación Superior, designado por

el Presidente de la República. Esta Secretaría Nacional contará con el personal necesa-

rio para su funcionamiento.

Art. 183. Funciones de la Secretaría Nacional de Educación Superior, Ciencia,

Tecnología e Innovación.- Serán funciones de la Secretaría Nacional de Educación

Superior, Ciencia, Tecnología e Innovación, las siguientes:

a) Establecer los mecanismos de coordinación entre la Función Ejecutiva y el Siste-

ma de Educación Superior;

b) Ejercer la rectoría de las políticas públicas en el ámbito de su competencia;

c) Garantizar el efectivo cumplimiento de la gratuidad en la educación superior;

d) Identificar carreras y programas considerados de interés público y priorizarlas

de acuerdo con el plan nacional de desarrollo;

e) Diseñar, implementar, administrar y coordinar el Sistema Nacional de Informa-

ción de la Educación Superior del Ecuador, y el Sistema de Nivelación y Admisión;

f) Diseñar, administrar e instrumentar la política de becas del gobierno para la

educación superior ecuatoriana; para lo cual coordinará, en lo que corresponda, con el

Instituto Ecuatoriano de Crédito Educativo y Becas;

g) Establecer desde el gobierno nacional, políticas de investigación científica y tec-

nológica de acuerdo con las necesidades del desarrollo del país y crear los incentivos para

que las universidades y escuelas politécnicas puedan desarrollarlas, sin menoscabo de

sus políticas internas;

h) Elaborar informes técnicos para conocimiento y resolución del Consejo de Edu-

cación Superior en todos los casos que tienen que ver con los objetivos del Plan Nacional

de Desarrollo;

i) Elaborar los informes técnicos que sustenten las resoluciones del Consejo de

Educación Superior; y,

j) Ejercer las demás atribuciones que le confiera la Función Ejecutiva y la presente
150Ley.

150 Ley de Educación Superior - 2010.

Rosmary López Tovar

221El aseguramiento de la calidad de la educación virtual

TENDENCIAS Y CONCLUSIONES GENERALES, ASÍ COMO SUS PERSPECTIVAS

PERSONALES SOBRE LA PROBLEMÁTICA DE LA CALIDAD DE LA EDUCACIÓN

A DISTANCIA Y SUS MECANISMOS DE ASEGURAMIENTO AL INTERIOR DE LAS

INSTITUCIONES Y PAÍSES

En los últimos tiempos se ha desarrollado un amplio debate sobre la calidad

de la educación superior, en el que se encuentran distintas aproximaciones al

tema, las cuales coinciden en que el mejoramiento de la calidad constituye un

campo problemático de difícil definición e intervención por las dimensiones que

le afectan a nivel institucional y social.

La calidad es un valor que se define considerando situaciones educativas espe-

cificas y no debe entenderse como un valor absoluto. Los significados que se atri-

buyen a la calidad dependerán de la perspectiva social y teórica desde la cual se

hacen, de los sujetos que la enuncian (profesores, padres de familia, estudiantes,
151sectores productivos, Estado) y desde el lugar en que se realiza

La calidad de la educación superior es un concepto multidimensional, que

incluye características universales y particulares, que aluden a la naturaleza de las

instituciones y a los problemas que se plantean en relación con los distintos con-

textos sociales, en el marco de prioridades nacionales, regionales y locales.

La calidad de la educación superior aparece vinculada a una problemática

actual de extrema complejidad, que incluye:

 La expansión que la educación superior ha experimentado en el continente.

La dificultad estructural de los sistemas educativos, expresada en la muy

escasa conexión entre sus distintos niveles.

La alarmante disminución de las dotaciones presupuestadas destinadas a

esas crecientes necesidades.

La difícil situación del personal docente que, en porcentajes muy elevados

recibe escasas remuneraciones.

La necesidad de abonar procesos de innovación curricular y de mejora-

miento de los métodos de enseñanza-aprendizaje.

El vertiginoso avance del conocimiento y del acceso a la información.

Las políticas de cuotas y gasto eficiente en el sector público consisten en:

Educación básica gratuita hasta tercer nivel.

.

·

·

·

·

·

·

·

·

151 La Calidad en la Universidad Ecuatoriana, principios, características, y estándares de calidad 2003

(CONEA).

El aseguramiento de la calidad de la educación virtual

*** en: ?

222 El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

·

·

·

·

·

·

Cobros selectivos de cuotas para educación media superior, combinados

con becas.

Cuotas para toda la educación pública superior, combinadas con présta-

mos, impuestos y otros esquemas para permitir que estudiantes necesita-

dos difieran el pago hasta que lleguen a percibir un ingreso, y un esquema

de becas para superar la renuencia de los pobres a acumular deudas contra

beneficios inciertos y futuros.

Garantizar la calidad de la educación primaria para todos los niños,

haciendo de este nivel la mayor prioridad del gasto público en educación

en el país.

Mejorar la calidad de la educación secundaria y del bachillerato (inicial-

mente secundaria y después a todos los niveles de educación media supe-

rior) como la segunda prioridad, una vez que todos los niños hayan recibi-

do una buena educación primaria.

Gasto público eficiente en la escuela y en el nivel institucional.

La sostenibilidad fiscal requiere también la proyección continua de las

implicaciones del gasto público y esfuerzos consistentes para asegurar que
152

esos planes y mecanismos de financiamiento se realicen .

Los procesos de evaluación y acreditación son demasiado lentos;

Los documentos técnicos cubren la evaluación institucional, programas

de postgrado y una pequeña parte de las carreras;

Hace falta actualizarlos y diseñar con mayor celeridad nuevos documen-

tos que permitan evaluar con mayor precisión y sensibilidad las carreras de

grado;

La capacitación y asistencia técnica que viene ofreciendo el CEAACES a

las IES, es insuficiente;

Los convenios firmados con las diferentes organismos de cooperación y

asistencia técnica internacional proveniente de agencias y organismos

especializados en evaluación y acreditación de la educación superior,

orientados a robustecer técnicamente al CEAACES es insuficiente;

LA PROBLEMÁTICA EN LOS PROCESOS DE EVALUACIÓN Y ACREDITACIÓN

152 Alcides Aranda con la colaboración de Rosmery López Tovar, proyecto alfa: nro. dci-ala 2008/42: asegura-

miento de la calidad: políticas públicas y gestión universitaria, capítulo ecuador, agosto de 2009.

Rosmary López Tovar

223El aseguramiento de la calidad de la educación virtual

·

·

·

Los recursos humanos, financieros y materiales son insuficientes;

El Ecuador no es parte de un mecanismo de acreditación regional;

La normativa del CEAACES requiere actualizarse para estar en armonía

con la nueva Constitución Política del Estado y la LOES.

Entre las fortalezas podemos citar: haber diseñado un modelo de evaluación

de la calidad y acreditación de las IES, de carácter integral y participativo, el cual

consta en los documentos técnicos que han servido para desarrollar estos proce-

sos; generación de una cultura de la calidad entre los actores de la educación supe-

rior que de inicio era incipiente; Capacitación a equipos de Autoevaluadores y

evaluadores externos de las IES para con ellos llevar adelante los procesos de ase-

guramiento de la calidad en las IES; Expedición de la normativa básica para llevar

adelante los procesos de acreditación; Lograr que la mayoría de las 72 universida-

des, esto es 57, hayan ingresado al proceso de acreditación, de las cuales, 24 están

en la autoevaluación, 15 en la evaluación externa y 18 se han acreditado; Consta-

tar que las universidades que ingresaron a los procesos de autoevaluación y eva-

luación externa, ejecutaron planes de mejora orientados a mejorar la calidad aca-

démica y la gestión institucional; Haber llevado adelante estos procesos con un

personal técnico escaso y un presupuesto incipiente.

Un documento técnico para realizar la evaluación de las carreras que está

elaborando el CEAACES con la participación de consultores externos se puede

resumir de la siguiente manera: 9 criterios, 18 subcriterios y 81 indicadores, ver

cuadro 1.

A. OBJETIVOS
EDUCACIONALES

Criterios

Cuadro 1

CRITERIOS, SUBCRITERIOS E INDICADORES PARA LA EVALUACIÓN DE CARRERAS GENERAL

Sistema de Seguimiento
a Graduados

Denominación

Misión y visión

Perfil consultado

Perfil publicado

Sistema implementado

Resultados conocidos

Evaluación por pares

Subcriterios Indicadores

B. CURRÍCULO Plan Curricular

Sílabos

Currículo Equilibrado

El aseguramiento de la calidad de la educación virtual

224 El aseguramiento de la calidad de la educación virtual

C. INFRAESTRUCTURA
Y EQUIPAMIENTO

Biblioteca Títulos

Bibliotecas virtuales

Textos actualizados

Laboratorios y/o instalaciones de prácticas

Renovación de laboratorios y/o Instalaciones
de prácticas

Insumos de laboratorios y/o instalaciones de
prácticas

Conectividad

Acceso a red inalámbrica

Calidad

Número de metros cuadrados por pupitre

Oficinas tiempo completo

Sala tiempos parciales

Acceso a salas de consulta

Acceso a Internet

Laboratorios y/o instala-
ciones de prácticas

Aulas

Espacios docentes

D. CUERPO DOCENTE Formación posgrado

Docentes tiempo completo

Estudiantes / docentes tiempo completo

Carga horaria tiempo completo

Especificidadtiempo completo

Docentes medio tiempo

Carga horaria medio tiempo

Especificidad medio tiempo

Calidad de la dedicación

Eficiencia docente

Grado de satisfacción docente

Publicaciones

Experiencia docente

Experiencia profesional

Formación pedagógica, andragógica

Actualización científica

Medio tiempo

Dedicación:
Tiempo completo

Eficiencia y calidad
docente

Calidad docente

E. GESTIÓN
ACADÉMICA
ESTUDIANTIL

Admisión

Transferencia

Tutoría

Registro

Deserción

Graduación

Resolución de reclamos

Acción afirmativa

Criterios Subcriterios Indicadores

Rosmary López Tovar

225El aseguramiento de la calidad de la educación virtual

F. RESULTADOS DE
APRENDIZAJE

Resultados específicos: Aplicación de ciencias básicas

Identificación y definición del problema

Factibilidad, evaluación y selección

Formulación de problemas

Resolución del problema

Utilización de herramientas especializadas

Cooperación y comunicación

Estrategia y operación

Ética profesional

Conocimientos de códigos profesionales

Comunicación escrita

Comunicación oral

Comunicación digital

Compromiso de aprendizaje continuo

Conocimiento del entorno contemporáneo

Solución de problemas

Comunicación efectiva

G.AMBIENTE
INSTITUCIONAL

Escalafón docente

Planificación

Docentes escalafonados

Remuneración tiempo completo

Remuneración medio tiempo

Remuneración tiempo parcial

Becas de posgrado

Seminarios

Sabático

Reclamos de estudiantes

Satisfacción estudiantil

Satisfacción docente

Perfeccionamiento
docente

Remuneración docente

H. INVESTIGACIÓN
FORMATIVA

Líneas de investigación

Sistema de investigación

Investigación docente tiempo completo

Investigación docente medio tiempo

Investigación docente tiempo parcial

Vinculación con la colectividad de los
docentes

Vinculación con la colectividad de los estu-
diantes

Criterios Subcriterios Indicadores

Análisis y diagnóstico

Resultados genéricos:
Trabajo en equipo

Comportamiento ético

I. VINCULACIÓN CON
LA COLECTIVIDAD

Fuente: CEAACES, 2010 (Documento borrador). Elaboración: Ing. Rosmary López Tovar.

El aseguramiento de la calidad de la educación virtual

226 El aseguramiento de la calidad de la educación virtual

DESAFÍOS PARA LAS IES, DERIVADOS DE LA APLICACIÓN DE LA LOES 2010

Se ratifica la obligatoriedad de la acreditación a nivel institucional, de progra-

mas y carreras; se amplía el plazo a cinco años más, desde la entrada en vigencia

de la Constitución (a la fecha quedan solamente tres años), para que las institu-

ciones programas y carreras se acrediten, con el agregado de que si no lo hacen en

ese tiempo tendrán que salir del Sistema de Educación Superior.

Desafíos

1. Evaluación M14 26 Hasta abril 2012 (18 meses)

2. Evaluación institucional de las IES 357 Hasta octubre 2013 (5 años)

3. Evaluación de carreras de pregrado 2099 Hasta octubre 2013 (5 años)

4. Evaluación de programas de educación a distancia y virtual ? Hasta octubre 2013 (5 años)

5. Evaluación de posgrados 933 Hasta octubre 2013 (5 años)

6. Evaluación de carreras tecnológicas 277 Hasta octubre 2013 (5 años)

7. Evaluación de extensiones 143 Hasta abril 2012 (18 meses)

IES Fecha máxima

El ex CONEA, como el actual CEAACES, no ha elaborado un documento

técnico con los criterios, subcriterios e indicadores para la evaluación con fines de

acreditación para los programas de Educación a Distancia y Virtual. Como se

indica en los desafíos que tiene el Consejo de Evaluación, Acreditación y Asegu-

ramiento de la Calidad de la Educación Superior, antes del año 2013 tiene que

implementar toda la documentación técnica para cumplir con la Constitución y

con la Ley de Educación Superior.

BIBLIOGRAFÍA
ARANDA Aranda Alcides. 2008. La evaluación de la calidad y la acreditación de la Educación Superior

Ecuatoriana. Quito.

ARANDA, Alcides, 2009, “Aseguramiento de la Calidad: Políticas Públicas y Gestión Universitaria,
Capítulo Ecuador”, CINDA-Proyecto ALFA, Santiago de Chile.

Bastidas, A., Rosero, R. (abril, 2008) El Aseguramiento de la Calidad de los Programas de Educación a Distancia
y Virtual desde la perspectiva del CONEA. Revista Cognición Nº 13 ISSN 1850-1974 Edición Especial II
CONGRESO CREAD ANDES y II ENCUENTRO VIRTUAL EDUCA UTPL, Loja - Ecuador.

CONEA, 2010, “Progreso de las universidades en el proceso de acreditación”, Quito.

CEAACES. 2011. Modelo de evaluación de carreras general (Documento para discusión), Quito.

CONESUP. 2010. “Información Estadística”, Quito.

ECUADOR. 2008. “Constitución Política de la República del Ecuador”, Quito.

ECUADOR.2010. “Ley Orgánica de Educación Superior de Ecuador”, Quito.

ECUADOR. 2011. Instituto Nacional de Estadísticas y Censos (INEC), Quito.

ECUADOR, Estudio de las Universidades y Escuelas Politécnicas del Ecuador 2004 (CONEA-UTPL).

www.senacyt.gov.ec.
www.conea.net
www.conesup.gov.ec

Rosmary López Tovar

Aranda
Aranda?

La calidad y los estándares de medición de
la educación virtual y a distancia

María José Rubio Gómez

Doctora ED. Prorrectora de la Pontificia
Universidad Católica del Ecuador

- Sede Ibarra.

1. INTRODUCCIÓN

Es preciso referirnos a algunos aspectos que pueden precisar la concepción

sobre este tema. Entre otros ¿qué entendemos por educación a distancia y por

educación virtual? pues a veces confundimos ambas. La educación a distancia

existía mucho antes que la educación virtual; por ello, quizás nos podamos incli-

nar por decir que el concepto más genérico es educación a distancia, y la educa-

ción virtual es la que siendo a distancia se caracteriza por utilizar de forma casi

exclusiva las nuevas tecnologías de la información y comunicación. Si hablamos

de educación a distancia, en general, deberíamos expresar si nos referimos a una

educación a distancia basada en materiales físicos y tecnologías más tradicionales

y que a la vez tenga algún componente virtual, o a la ofrecida exclusivamente de

forma virtual.

Lo más común, en este momento, es que convivan los dos aspectos en una

misma universidad, e incluso en un mismo programa, pues ya son pocas las expe-

riencias que se definan a distancia que no utilicen las nuevas tecnologías; al igual

que sucede en la educación presencial pues ha de servirse, así mismo, de las tec-

nologías si no quiere quedarse relegada a un pasado sin futuro.

Por lo tanto, si nos vamos a referir a los estándares de calidad en educación a

distancia deberemos distinguir en que modalidad de educación a distancia se hace

énfasis. De tal forma que se ponderen en mayor o menor grado los diferentes compo-

nentes tecnológicos y pedagógicos. Es, por tanto, necesario tener muy en cuenta el

modelo educativo y/o pedagógico que la institución o el programa definan.

Otro de los aspectos que quisiéramos dejar claro es el hecho de que cuando

hablamos de calidad en educación a distancia deberíamos estar hablando del

227El aseguramiento de la calidad de la educación virtual

ECUADOR

mismo concepto en cuanto al producto final; es decir, que el resultado sea el

mismo o similar que en educación presencial, no tanto en la forma en como se

adquiere, ni en el tiempo que se tarda en adquirir la formación, ya que en educa-

ción a distancia influyen muchos aspectos en este sentido que no tienen que ver

con la institución, sino con el estudiante, como puede ser, el hecho de que no se

dedica exclusivamente al estudio por estar trabajando, por tener obligaciones

familiares u otros contextos que le impiden llevar el mismo ritmo que si se dedica-

ra de pleno al estudio.

De igual forma, antes de hablar de medición de la calidad en educación vir-

tual y a distancia y, por tanto, de los estándares para la misma, deseamos dejar

constancia de algunos aspectos que deberían servir para la reflexión de los detrac-

tores de este sistema de educación, sobre todo, si nos referimos a una serie de com-

petencias genéricas que a lo largo de la carrera adquiere y perfecciona un estu-

diante a distancia, pues podríamos decir, que son tantas o más como las que puede

adquirir un alumno presencial, pero además le adornan algunas características

que especialmente le distinguen:

La responsabilidad que adquiere en el proceso de autoaprendizaje le pone en

una situación de ventaja en relación a muchos profesionales, ya que durante su

proceso de aprendizaje, es él quien gestiona su tiempo y lo distribuye, aprendien-

do a diferenciar los aspectos importantes de los que no lo son, nadie está detrás de

él para que vaya a clase o haga sus tareas.

El liderazgo y la creatividad se despiertan cuando no dependemos de los

demás para buscar una salida a nuestros problemas; esto es lo que le sucede al

alumno a distancia: necesariamente tiene que ser creativo en sus trabajos y sus

aportes en el desarrollo de los mismos, ha de investigar y ha de aprender a superar

sus propias frustraciones cuando no tiene la solución a los múltiples problemas

que encuentra en el camino que le toca recorrer en solitario. Su liderazgo será

notorio cuando tenga que poner a prueba sus conocimientos teóricos y prácticos:

el conocer es obvio por la bibliografía que debe dominar; el saber hacer no le

La autonomía promovida por el propio sistema complementa este sentido

de la responsabilidad. El alumno aprende a tomar decisiones, a buscar otras

fuentes de información cuando tiene una duda o no sabe resolver un problema.

No tiene a mano la pregunta fácil al profesor sin haber reflexionado antes. Esto

hace de él una persona reflexiva y profunda; es por tanto una persona que en

sus estudios debe necesariamente practicar la búsqueda de ámbitos bibliográfi-

cos diferentes que los que tiene ya en su haber, lo que le prepara para un mundo

competitivo y cambiante.

María José Rubio Gómez

228 El aseguramiento de la calidad de la educación virtual

representará problema, pues, en gran parte ya está en el ejercicio profesional y su

titulación le ha dado también la práctica y la teoría propias para caminar con segu-

ridad y convertirse en líder en su mundo profesional; al que deberíamos añadir, el

saber ser, desde el punto de vista axiológico y de actitud.

Se vuelve un gran lector; no sólo por la rapidez con la que es capaz de leer un

libro, sino por la comprensión del mismo. No olvidemos que la media de lectura

anual de un alumno universitario es de aproximadamente entre dos libros y tres

libros, además de los apuntes del profesor; el alumno a distancia tiene que leer eso

mismo en un mes y además lo debe de hacer comprensivamente.

El uso y dominio de la tecnología vienen de la mano del alumno de la modali-

dad a distancia, pues es una herramienta muy utilizada y casi imprescindible a lo

largo de la carrera universitaria en esta modalidad. El adulto pierde el miedo a

este medio y se sirve de él para su proceso formativo, termina siendo un aspecto

muy familiar que conoce, domina y usa en su acontecer diario. Cuando muchos

profesores, aun hoy en día, en los sistemas tradicionales se niegan a utilizar la tec-

nología y los alumnos las dominan, pero sin dirección y sin rumbo pedagógico; en

el sistema a distancia hace ya algunos años se ha tratado de aprovechar estos

medios de la mejor manera posible y son de uso común para alumnos y profesores,

pudiendo en este momento decirse que se sabe al menos algunos usos que sí son

utilísimos para el aprendizaje del joven y del adulto. Por tanto, será absurdo por

parte del evaluador, seguir preguntando por el uso de los laboratorios, pues éstos

serán ya simulados a través de Internet u otros medios digitales, sin despreciar los

vínculos que puedan establecerse con instituciones locales para la asistencia físi-

ca a los mismos.

Si nos preguntáramos por las cualidades que busca un director de empresa o

institución cuando pretende contratar a un empleado nuevo, podríamos decir

que tiene mucho que ver con la propuesta que hemos descrito en este mundo de

valores y competencias.

El sentido crítico que se despierta en el estudiante a distancia. Comienza

desde el primer día de su matrícula, pues ha de juzgar un ámbito nuevo, enfren-

tarse a situaciones que desconoce y debe seguir adelante, aunque en algunos

momentos pueda sentirse sin los elementos adecuados para ello. Indudable-

mente encontrará la forma para seguir caminando y encontrarse con otros que

de la misma manera encontrarán nuevos usos de las metodologías sugeridas y

que hacen que el alumno no sea un simple repetidor de contenidos, sino que los

juzgará y seleccionara de un inmenso universo que hoy tenemos a nuestra dis-

posición.

La calidad y los estándares de medición de la educación virtual y a distancia

229El aseguramiento de la calidad de la educación virtual

El graduado de una modalidad a distancia está preparado para el campo pro-

fesional en su área, del que muy probablemente ya tiene experiencia, y en especial

para el cambio en cualquier rol que le toque desempeñar; reúne las condiciones

para asumir grandes empresas y retos; no le asusta las dificultades ni el esfuerzo, ya

que está acostumbrado a ellas y las afronta como algo cotidiano sin traumas; el

liderazgo y la creatividad los ha vivido durante su carrera universitaria, domina

las tecnologías y se podrá confiar en él, pues ha demostrado un alto sentido de la

responsabilidad, así como el sentido crítico y resistencia a la frustración.

La modalidad a distancia desde los parámetros propios de calidad garantiza la

posibilidad de seguir estudiando para conseguir un mejor puesto de trabajo si es

que ya se está trabajando, o un empleo diferente si se opta por cambiar de profe-

sión de acuerdo a las preferencias. Por ello, entre los parámetros a medir en los

resultados, no será tanto, en cuanto tiempo y cuantos estudiantes se han gradua-

do, sino, el aspecto propio del seguimiento a los mismos en su carrera profesional,

ascensos, cambios favorables en el empleo o nuevos empleos.

A pesar de nuestra posición favorable hacia la modalidad a distancia por

todos los aspectos antes descritos, tenemos presente también que no todas las

instituciones y/o programas tienen en cuenta los mínimos parámetros de calidad,

por lo que debemos empeñarnos en medir la misma con el afán de mejora.

Si actualmente la preocupación por la calidad de la educación superior es un

aspecto relevante en función de los fenómenos de globalización y competitividad

internacional, con mucha más razón debería serlo en el caso de la educación supe-

rior a distancia, al ser uno de los ámbitos necesarios para el desarrollo de los pue-

blos del tercer mundo, pero también un elemento imprescindible para asumir los

nuevos roles que se demandan en el primer y segundo mundo; se debería apostar

por ella desde los órganos oficiales de los diferentes países creando legislaciones

propias o incluyentes de este tipo de educación y como consecuencia, parámetros

para la medición de la calidad; cosa que hasta el momento no ha sido así. Este

panorama parece estar cambiando en algunos países desde las experiencias que a

continuación señalamos y que en muchos casos están tomando en cuenta las

mejores prácticas para derivar criterios generales. Por la extensión del artículo

nos centraremos en algunas de las experiencias más desarrolladas de Latinoamé-

rica y el Caribe.

2. ALGUNOS MODELOS DE EVALUACIÓN DE LA CALIDAD EN EDUCACIÓN A

DISTANCIA Y/O VIRTUAL

230 El aseguramiento de la calidad de la educación virtual

María José Rubio Gómez

2.1. Experiencia del Instituto Latinoamericano y del Caribe de Calidad en Edu-

cación Superior a Distancia (CALED) desde el “Centro Virtual para el Desa-

rrollo de Estándares de Calidad para la Educación Superior a Distancia en

América Latina y el Caribe”

Si tenemos en cuenta que un paso importante para las instituciones de educa-

ción superior y, por supuesto, para las instituciones de educación a distancia, es el

llegar a extender su rango de acción sobre las fronteras patrias, y que eso solamen-

te podrá desarrollarse a través de acreditarse internacionalmente y demostrar

una calidad, de tal forma que cualquier persona o entidad pueda fiarse de los títu-

los emitidos al ser reconocidos en los diferentes países, entenderemos, al igual que

las instituciones fundadoras del CALED entendieron, la necesidad de unir

esfuerzos con el fin de promover y fortalecer la capacidad de las universidades

latinoamericanas y del Caribe (LAC) en la consecución de una oferta de Educa-

ción a Distancia de Calidad, sin olvidar el importante papel que desempeña la

misma en los procesos de desarrollo de los países de LAC.

El CALED se constituyó el 19 de octubre del 2005, en el contexto del Con-

greso sobre Calidad y Acreditación Internacional en Educación Superior a Dis-

tancia - I Congreso CREAD Andes en el XV Aniversario del CREAD y I Encuen-

tro Iberoamericano Virtual Educa, el mismo que tuvo como base temática princi-

pal el Proyecto “Centro Virtual para el desarrollo de Estándares de Calidad para
153la Educación Superior a Distancia en América Latina y el Caribe” y gracias al

trabajo de continuación que le dio a este Proyecto la Universidad Técnica Parti-

cular de Loja (UTPL), se convocó al Congreso de Calidad en Educación a Dis-

tancia ya mencionado.

Así, en el Acta de creación del CALED, las instituciones participantes seña-

lan la NECESIDAD de unir esfuerzos institucionales con el objetivo de promover

y fortalecer la capacidad de las universidades latinoamericanas y del Caribe en la

consecución de una oferta de Educación a Distancia de Calidad; TIENEN

PRESENTE el importante papel que desempeña la Educación Superior a Distan-

cia en los procesos de desarrollo de los países latinoamericanos y del Caribe, cum-

pliendo con ello con el principio de la UNESCO de Educación de calidad al

alcance de todos; ASUMEN la necesidad, manifestada por las Instituciones de

Educación Superior, de mejorar la calidad de sus programas académicos a distan-

cia; REAFIRMAN la Propuesta de Estándares de Calidad en la Educación Supe-

231El aseguramiento de la calidad de la educación virtual

153 www.utpl.edu.ec/centrovirtual.

La calidad y los estándares de medición de la educación virtual y a distancia

rior a Distancia y las conclusiones especificadas en la memoria del proyecto “Cen-

tro Virtual para el Desarrollo de Estándares de Calidad para la Educación Supe-

rior a Distancia en América Latina y el Caribe”; CONSIDERAN que la autono-

mía universitaria y la diversidad cultural son principios básicos y elementos a

tener en cuenta en los procesos de evaluación y acreditación; RECONOCEN

que es potestad de las agencias nacionales de evaluación de la calidad de los paí-

ses de América Latina y el Caribe acreditar las titulaciones y programas académi-

cos de Educación Superior. Por consiguiente, RESUELVEN: Crear el Instituto

Latinoamericano de Calidad en Educación Superior a Distancia (CALED).

El CALED tiene entre sus objetivos los siguientes:

Promover la cultura de la evaluación y de la calidad en la Educación Supe-

rior a Distancia.

Contribuir a la elaboración de directrices e instrumentos para la evalua-

ción, acreditación y certificación de titulaciones, programas y servicios de

Educación Superior a Distancia.

Generar mecanismos de reconocimiento de la calidad basados en crite-

rios, indicadores y estándares comunes para la Educación Superior a Dis-

tancia.

Asesorar a las universidades sobre los procesos de evaluación de la calidad

y acreditación en Educación Superior a Distancia de América Latina y el

Caribe.

Coordinar esfuerzos y colaborar con las agencias nacionales de acredita-

ción en los sistemas de Educación Superior a Distancia.

Para su organización y el cumplimiento de los objetivos anteriores, el CALED

está conformado por una Junta Directiva conformada por las entidades promoto-

ras de la iniciativa: el Consorcio Red de Educación a Distancia (CREAD), la Aso-

ciación Iberoamericana de Educación Superior a Distancia (AIESAD), Virtual

Educa y la Universidad Técnica Particular de Loja (UTPL), más las dos institu-

ciones que posteriormente pasaron a formar parte de esta Junta: La Unión de

Universidades de América Latina y el Caribe (UDUAL), y la Organización Uni-

versitaria Interamericana (OUI). La Junta Directiva es el órgano ejecutivo del

Instituto, aplica las orientaciones y recomendaciones propuestas por el Consejo

Asesor y los Consejos Académicos. Un Consejo Asesor, conformado por impor-

tantes organismos internacionales. Un Consejo Académico Latinoamericano y

un Consejo Académico No Latinoamericano, conformado por diversas universi-

·

·

·

·

·

232 El aseguramiento de la calidad de la educación virtual

María José Rubio Gómez

dades y entidades de Europa y Norteamérica. La Secretaría Ejecutiva, adscrita a
154la UTPL, la cual se responsabiliza de la organización y gestión del Instituto .

Desde este amplio panorama de universidades y organismos internacionales

vinculados, el CALED ofrece un modelo de autoevaluación, a través del cual las

instituciones podrán iniciar un proceso de autoevaluación. Este modelo fue desa-

rrollado inicialmente a través del proyecto “Centro Virtual para el Desarrollo de

Estándares de Calidad para la Educación Superior a Distancia en América Latina

y el Caribe”, en el cual se ha continuado trabajando. El proyecto ha sido validado

y aplicado por instituciones y organismos internacionales vinculados y significati-

vos de la Educación Superior a Distancia en América Latina y el Caribe, así como

en Europa.

Es importante recordar el Proyecto Centro Virtual, cuyo auspiciante fue el

Banco Interamericano de Desarrollo (BID), el Comité Coodinador estuvo cons-

tituido por la Asociación Iberoamericana de Educación Superior a Distancia

(AIESAD) y el Consorcio Red de Educación a Distancia y por la UTPL como

entidad ejecutora. El equipo de expertos que realizó la propuesta de estándares,

así como el diseño de la base de datos, estuvo compuesto por el Dr. Alejandro

Tiana Ferrer, el Dr. Kyle Peck y el Dr. Miguel Casas Armengol. Así mismo destaca-

mos por la amplitud de la participación al Grupo Académico, compuesto por

representantes de 12 universidades de LAC con amplia experiencia en educación

a distancia, así como el de Grupo de Especialistas, en el que se vincularon organis-

mos internacionales y otras universidades con experiencia en el área.

Este Proyecto, que concluyó en el 2003, nos dejó un instrumento valiosísimo,

tanto por aportarnos una herramienta muy necesaria, como por el conocimiento

y consenso de la misma por parte de las universidades participantes de más de 15

países y 5 organismos internacionales. Ha sido el punto de partida de un ámbito

muy necesario para la calidad de la educación a distancia. Como resultado del

Proyecto mencionado y las pruebas piloto realizadas, actualmente existe una

versión final del Centro Virtual a disposición de instituciones, gobiernos y educa-

dores en el campo de la educación a distancia. En dicho Centro se puede realizar

“Centro Virtual para el Desarrollo de Estándares de Calidad para la

Educación Superior a Distancia en América Latina y el Caribe”

233El aseguramiento de la calidad de la educación virtual

154 CALED 2009. Creación y puesta en marcha del CALED. Universidad Técnica Particular de Loja. Loja,

Ecuador. www.utpl.edu.ec/caled.

La calidad y los estándares de medición de la educación virtual y a distancia

una valoración de cada estándar y además se pueden comparar las valoraciones

de cada uno con las que han obtenido otras instituciones.

El modelo tiene en cuenta los ámbitos propios de la educación a distancia

dando importancia al sistema con su modelo educativo, a los procesos adecuados,

la estructura necesaria, las características de los alumnos, la metodología, los

materiales, la formación específica de docentes y administrativos, la seriedad de

la evaluación y los análisis de resultados teniendo en cuenta todas estas variables

que, entre otras cosas, repercutirán en la exigencia de los mismos niveles que la

educación presencial de conocimiento y competencias requeridas, pero tendrán

en cuenta el perfil del alumno para hablar de rendimiento en diferentes límites de

tiempo.

Como todo Proyecto, si no se le hubiera dado continuidad habría fenecido al

poco tiempo de ver la luz; pero éste no fue el caso, ya que un buen número de ins-

tituciones lo aplicaron a sus realidades y otras, como la UTPL, además de aplicar-

lo, continuaron el trabajo con el análisis de estándares e indicadores, la selección

de técnicas, el diseño de instrumentos para la recogida de información y el análi-

sis de las ponderaciones asignadas por distintos modelos y propuestas de pondera-

ción por criterios, subcriterios, objetivos y estándares.

El Modelo Centro Virtual surge desde el Modelo Iberoamericano de Excelen-

cia en la Gestión. Interpretación para la educación; sin embargo es un modelo

con características propias, contemplando lo específico de la educación a distan-

cia. Es un espacio interactivo que le permite valorar en línea los estándares de

calidad desarrollados y comparar sus valoraciones con las de otros expertos e ins-

tituciones.

El equipo de evaluación del CALED continuó con el desarrollo del proyec-

to Centro Virtual a través de:

El análisis de estándares e indicadores.

Selección de técnicas.

Diseño de instrumentos para la recolección de información.

Análisis de las ponderaciones asignadas por distintos modelos y propues-

tas de ponderación por criterios, subcriterios, objetivos y estándares

Elaboración del registro de autoevaluación.

Redacción de las pautas para la elaboración del proceso de autoevalua-

ción.

Portafolio electrónico del Centro Virtual

·

·

·

·

·

·

234 El aseguramiento de la calidad de la educación virtual

María José Rubio Gómez

·Publicación de los diez documentos de trabajo que detallan los aspectos

anteriores: “Proceso de autoevaluación de los programas de Educación a

Distancia”, basado en el proyecto “Centro Virtual para el Desarrollo de

Estándares de Calidad para la Educación Superior a Distancia en América

Latina y el Caribe”, compuesto por un documento introductorio y un
155

documento por cada uno de los 9 criterios .

Con base en este trabajo diseñó y elaboró un Portafolio Electrónico, el cual se

ofrece con la finalidad de facilitar a las instituciones de Educación Superior a Dis-

tancia, el proceso de autoevaluación de programas. Contiene los estándares, indi-

cadores e instrumentos de medida, registro de autoevaluación, ponderaciones

sugeridas y pautas para el desarrollo del proceso de autoevaluación.

El Portafolio Electrónico es una herramienta interactiva que permite regis-

trar la información recogida e incorporar la documentación de respaldo en for-

mato digital, para poderla visualizar en el momento que se requiera; así mismo,

sugiere una ponderación por criterios, subcriterios, objetivos y estándares que

servirán de ayuda valiosa para establecer las ponderaciones que cada institución

considere pertinentes. Una vez procesada y analizada la información recogida, de

acuerdo al porcentaje de cumplimiento de cada estándar, la herramienta le asigna

la valoración correspondiente, según la ponderación previamente asignada por el

equipo evaluador.

Esta Guía tiene como base el proyecto “Centro Virtual para el desarrollo de

Estándares de Calidad para la Educación superior a Distancia”. Se diseñó consi-

derando la valoración de los estándares asignada por varios expertos a través del

Centro Virtual disponible en www.utpl.edu.ec/centrovirtual, y el análisis exhaus-

tivo del modelo para inclusión, agrupación o eliminación de estándares e indica-

dores, haciéndose énfasis en el desarrollo de estándares para la modalidad virtual

propios de los programas de pregrado. También se han tenido en cuenta los docu-

mentos de trabajo del “Proceso de Autoevaluación de los Programas de Educa-

ción a Distancia” ya mencionados.

Guía de autoevaluación para programas de pregrado a distancia

235El aseguramiento de la calidad de la educación virtual

155 Rubio, G; Aguilar, R.; Massa, P.; Maldonado, J.; Ramirez, I. (2005). Proceso de Autoevaluación de los

Programas de Educación a Distancia basado en el proyecto: “Centro Virtual para el Desarrollo de Están-

dares de Calidad para la Educación Superior a Distancia en América Latina y el Caribe”. UTPL. Loja -

Ecuador.

La calidad y los estándares de medición de la educación virtual y a distancia

En este contexto, la Guía está orientada a conducir los procesos de autoeva-

luación con fines de certificación, por el Instituto Latinoamericano y del Caribe

de Calidad en Educación Superior a Distancia (CALED). En ella se proporcio-

nan los instrumentos y procedimientos necesarios para comprender el sentido y

las etapas de dicho proceso, así como los criterios para la evaluación de programas

de pregrado a distancia, una descripción del proceso de autoevaluación, sus fases

y conformación de equipos de trabajo, la metodología a emplearse para el cumpli-

miento del registro de autoevaluación, así como la elaboración del informe final

que conducirá a la certificación de calidad.

La estructura del modelo es igual que la del Proyecto original del Centro Vir-

tual, con nueve criterios según los establecidos en los modelos de excelencia de la

calidad adoptados para la educación, y agrupados en Procesos Facilitadores y en

Resultados, según se muestran a continuación:

236 El aseguramiento de la calidad de la educación virtual

Los criterios denominados de “Resultados” expresan QUÉ se está alcanzando

mediante la puesta en práctica de los criterios “Procesos Facilitadores”, que

indican CÓMO se enfocan diversas actividades relacionadas con la gestión y que

contribuyen a la excelencia.

Estos criterios, a su vez, se despliegan en subcriterios, objetivos, estándares

e indicadores, tal como se aprecia en la siguiente figura:

María José Rubio Gómez

1.
Liderazgo
y estilo de

gestión

2. Política y
estrategia

3. Desarrollo
de las

personas

4. Recursos
y alianzas

5.
Destinata-

rios y
procesos

educativos

6. Resultados
destinatarios y

procesos
educativos

7. Resultados
del desarrollo

de las personas

8. Resultados
de sociedad

9.
Resultados
globales

INNOVACIÓN Y MEJORA
CONTÍNUA

PROCESOS
FACILITADORES
(¿Cómo se alcanza?)

RESULTADOS
(¿Qué se alcanza?)

Mientras que con los criterios se determina el marco general, los subcriterios

permiten acotar las áreas a analizar dentro de ellos, y obviamente los objetivos

reafirman la finalidad del estudio de cada área. Para cada una de ellas y para

alcanzar tales objetivos se fija un nivel mínimo de calidad (estándar) que es posi-

ble medir con los indicadores. Esta estructura se mantiene a lo largo de los nueve

criterios. En cuanto a los indicadores, en lo posible se han formulado como resul-

tados de alguna medida para evitar la creación de un mayor número de niveles y

para facilitar la elaboración de instrumentos de recogida de datos.

Los estándares de calidad y sus indicadores asociados, al estar incluidos den-

tro de un modelo de excelencia, asumen no sólo aquellas características intrínse-

cas de un programa educativo, sino aquellas otras que contribuyen a su organiza-

ción y gestión; y pueden afectar a la percepción que los potenciales alumnos ten-

gan del programa. Es por ello que se han considerado aspectos generales de las

instituciones en las que se imparten, pues su credibilidad puede contribuir de

forma directa en el propio programa, pero sin pretender enfocar el documento

hacia la evaluación institucional. Al igual que el resto de los documentos genera-
156dos por el CALED, podemos encontrar esta Guía en la pagina del mismo .

237El aseguramiento de la calidad de la educación virtual

156 Rubio, G.; Morocho, Q.; Maldonado, R.; Alejandro M.; Ramirez,A; (2010): Guía de Autoevaluación para

programas de pregrado a distancia. UTPL, Loja - Ecuador www.utpl.edu.ec/Caled.

La calidad y los estándares de medición de la educación virtual y a distancia

CRITERIO

SUBCRITERIO

OBJETIVO O
META

ESTANDAR

INDICADOR
(Instrumento
de medida)

Nivel o grado definido

como necesario e

indispensable para que algo

pueda considerarse

aceptable

Magnitud operativa que permite

identificar el cumplimiento de un

estándar.

Factor crítico para el buen

funcionamiento de una organización

Permiten acotar las áreas a

analizar dentro del criterio

Señala la finalidad

de cada área

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

Guía de evaluación para cursos virtuales de formación continua

La Guía de evaluación para cursos virtuales de formación continua, de igual

forma, tiene como base el proyecto “Centro Virtual para el desarrollo de Estánda-

res de Calidad para la Educación Superior a Distancia”. Está orientada a conducir

los procesos de autoevaluación con fines de certificación de cursos virtuales de

formación por el CALED. Para ello se proporcionan los instrumentos y procedi-

mientos necesarios para comprender el sentido y las etapas de dicho proceso, así

como los criterios de calidad para la evaluación de los cursos. En la elaboración de

los estándares de esta Guía han participado un gran número de expertos vincula-

dos, tanto a la educación virtual como a los procesos de calidad, y han sido estruc-

turados en base al Potencial Marco Regulador para la Oferta de Cursos Virtuales
157del proyecto mencionado anteriormente . El modelo se despliega de la siguiente

forma:

157 Rubio, G. (2003): Centro Virtual para el Desarrollo de ****

238 El aseguramiento de la calidad de la educación virtual

El modelo está estructurado en 4 áreas, 16 subáreas, 27 estándares y 80 indi-

cadores. Las áreas que conforman el modelo son las establecidas en el Potencial

Marco Regulador para la oferta de Cursos Virtuales:

Tecnología. Evalúa la disponibilidad tecnológica, rendimiento, capaci-

dad, seguridad, privacidad, accesibilidad, usabilidad/navegabilidad y man-

tenimiento, de tal forma que se garantice el correcto funcionamiento y

desarrollo de los cursos.

·

María José Rubio Gómez

falta?

ÁREAS

SUBÁREAS

ESTANDAR

INDICADORMagnitud operativa que permite
identificar el cumplimiento de un
estándar

Factor crítico para el buen
funcionamiento de una organización

Permiten acotar las áreas a
analizar

Nivel o grado definido
como necesario e
indispensable para que
algo pueda
considerarse aceptable

·

·

·

Formación. Evalúa la disponibilidad y ejecución de los planes de forma-

ción pedagógica y técnica con la que deben contar los docentes y alumnos

para afrontar su rol.

Diseño instruccional. Se evalúa la estructura, diseño, contenidos y la

metodología utilizada para el desarrollo del curso.

Servicios y soporte. Evalúa la disponibilidad de servicios de información

y de atención al estudiante para desarrollar normalmente sus actividades.

239El aseguramiento de la calidad de la educación virtual

158 PROYECTO ALFA - Cotrato N. AML/B7-311/97/0666/II-0153-A - www.javeriana.edu.co/cua/rueda.

Los dos modelos que hemos expuesto sugieren sendas ponderaciones que

pueden ser adaptadas de acuerdo a las especificaciones de cada programa o curso

a evaluar.

La Comunidad Europea, dentro del programa ALFA-América Latina Forma-

ción Académica, auspició la conformación de la Red de Universidades de Eva-

Proyecto Alfa Rueda “Evaluación de los Programas de Educación a Distancia”158

La calidad y los estándares de medición de la educación virtual y a distancia

1. TECNOLOGÍA

2. FORMACIÓN

3. DISEÑO
INSTRUCCIONAL

4. SERVICIOS Y SOPORTE

Disponibilidad, rendimiento
y capacidad

Seguridad y privacidad 3 estándares - 7 indicadores

Accesibilidad 1 estándar - 5 indicadores

Usabilidad y Navegabilidad 1 estándar - 5 indicadores

Mantenimiento 3 estándares - 6 indicadores

Equipo Docente 1 estándar - 2 indicadores

Alumnos 1 estándar - 1 indicador

Orientaciones generales del curso 1 estándar - 3 indicadores

Objetivos 1 estándar - 1 indicador

Contenidos 2 estándares - 7 indicadores

Interacción 1 estándar - 5 indicadores

Seguimiento y Tutoría 3 estándares - 9 indicadores

Evaluación 1 estándar - 7 indicadores

Servicios de información 1 estándar - 4 indicadores

Atención al alumno 1 estándar - 4 indicadores

Infraestructura tecnológica 3 estándares - 7 indicadores

3 estándares - 7 indicadores

Area

ESTRUCTURA DEL MODELO

Sub-área Estándares / indicadores

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

luación a Distancia –RED RUEDA– con el fin de desarrollar el Proyecto Evalua-

ción de los Programas de Educación a Distancia, durante el periodo comprendido

entre noviembre de 2002 y julio de 2005. Las seis instituciones socias de este pro-

yecto son las universidades latinoamericanas: Universidad Técnica Particular de

Loja (Ecuador), Pontificia Universidad Javeriana (PUJ - Colombia) y Universi-

dad Nacional Abierta (UNA - Venezuela) y las universidades europeas: Universi-

dad Nacional de Educación a Distancia (UNED - España), Universiteit Gent

(UG - Bélgica) y Universitá Telemática Guglielmo Marconi (UTGM - Italia).

Durante el desarrollo del proyecto se logró crear y fortalecer un trabajo en red

entre las instituciones participantes, la creación y edición de un instrumento de

evaluación, validado en primera instancia mediante la aplicación en cada una de

las seis universidades socias.

El proyecto creó una propuesta que incluye directrices conceptuales y crite-

rios metodológicos para mejorar la evaluación de los programas de Educación a

Distancia Universitarios. El enfoque metodológico implicó algunas acciones con-

tinuas que se llevaron a cabo durante todo el desarrollo del proyecto:

Un enfoque permanente de cada universidad en el análisis crítico de la

experiencia pedagógica y de evaluación en los programas que ofrece, y de

la sistematización de sus referentes pedagógicos, metodológicos y concep-

tuales.

Un diálogo e intercambio continuo entre las universidades sobre sus avan-

ces en relación con el proyecto, a través de la creación de una página web,

comunicación vía Internet y otros medios.

El proyecto ALFA-RUEDA ofrece un modelo propio de autoevaluación de

Educación a Distancia y en el que se ha tenido en cuenta el Modelo Malcolm Bal-

drige. Conserva de este modelo las siete categorías, transforma las preguntas en

enunciados y ofrece una forma diferente de puntuarlas, fruto de las aplicaciones

piloto de las instituciones participantes.

Uno de los aspectos relevantes en orden a la evaluación de la educación a

distancia y los correspondientes modelos o definición de estándares para su eva-

luación podemos apreciarla desde la incipiente legislación que existe sobre la

misma. Incluso en algunos casos, aunque existe una legislación, vemos que no se

·

·

3. LEGISLACIÓN SOBRE EVALUACIÓN Y ACREDITACIÓN EN LOS PAÍSES

LATINOAMERICANOS

240 El aseguramiento de la calidad de la educación virtual

María José Rubio Gómez

aplican modelos completos de evaluación sino parámetros específicos que se aña-

den a los modelos propios para la evaluación de programas o instituciones de edu-

cación presencial. Pocas son las novedades que podemos concretar después de

nuestro artículo que recoge datos del 2007 y que fue publicado en la Revista
159RIED. Señalaremos con letra negrita dichas novedades .

241El aseguramiento de la calidad de la educación virtual

159 Rubio G. MJ., Romero F. LM (2005): Apostar por la calidad de la educación superior a distancia desde la

pertinencia social. RIED v. 8: 1 y 2, AIESAD, UTPL, Loja - Ecuador. pp 159-192.

1. ARGENTINA

Nº

General no incluye la EaD

País

CONEAU Comisión
Nacional de Evalua-
ción y Acreditación
Universitaria Conse-
jo de Universidades

Ley de Educación Superior Nº 24.521
promulgada elicn 1995 en la Sección
3: Art. 44-47
Resolución Nº 1168/97
Decreto Reglamentario de la Ley de
Educación Superior 173/96
E Res. Min. Nº 1807/97
Estándares para acreditación de
programas

R. 1717
Lineamientos para la
presentación y eva-
luación de programas
y carreras bajo la
modalidad de educa-
ción a distancia

Específica para EaD

Educación Superior

Evaluación y

Acreditación

2. BOLIVIA

CONAES Consejo
Nacional de Asegu-
ramiento de la cali-
dad Ed. Superior

Ley del Consejo Nacional de Acredi-
tación de Educación Superior, octu-
bre 2001
MERCOSUR

3. BRASIL
SINAES
INEP

Ley N º 10861. Abril de 2004

Portaria Normativa
Nº 2, del 10 de enero
de 2007
Parecer CNE/CES
Nº 195/2007
Parecer CNE/CES
Nº 197/2007

4. CHILE

CNA
Agencias de Acredi-
tación Autorizadas

Ley de Aseguramiento de la Calidad
de la Educación Superior N°20. 129.
Octubre de 2006

La calidad y los estándares de medición de la educación virtual y a distancia

elinc?

242 El aseguramiento de la calidad de la educación virtual

5. COLOMBIA
CNA
SACES

Ley 30 de 1992
Lineamientos para la Acreditación
Institucional. ISSN: 0122-7874.
Noviembre de 2006.
Lineamientos para la Acreditación de
programas. ISSN: 0122-7874.
Noviembre de 2006.
Lineamientos para la Acreditación de
Alta Calidad de Programas de Maes-
tría y Doctorado

Indicadores para la
Autoevaluación con
fines de acreditación
de Programas de
Pregrado en las
M o d a l i d a d e s a
Distancia y Virtual.
ISSN: 1794-2152.
Noviembre de 2006

6. COSTA RICA

SINAES
SUPRICORI
Agencia Centroa-
mericana de Acredi-
tación

Ley Nº 8256, mayo 2002

A d d e n d u m a l
Manual de Acredita-
ción - Convocatoria
Año 2000.
Síntesis de la revi-
sión del informe de
autoevaluación

7. CUBA JAN

Reglamento del Sistema de Evalua-
ción y Acreditación de Carreras
Universitarias(SEA-CU-09).

Sistema de evaluación y acreditación
de maestrías (SEA-M-2009).

Reglamento de evaluación institucio-
nal (Resolución Nº 04).

Sistema de acreditación y evaluación
de programas de doctorados.

8. ECUADOR CONEA

Mandato Constituyente Nº 14. Julio
de 2008

Reglamento de Procesos de Evalua-
ción y Acreditación de las Universida-
des y Escuelas Politécnicas.

Reglamento de Procesos de Evalua-
ción y Acreditación de los Institutos
Superiores Técnicos y Tecnológicos.

Código de ética para los evaluadores

externos.

Orientaciones para el trabajo de los
comités de Evaluación Externa.

María José Rubio Gómez

243El aseguramiento de la calidad de la educación virtual

9. EL
SALVADOR

Min. Educación

Reglamento especial de la comisión
de acreditación de la calidad acadé-
mica de instituciones de educación
superior de marzo del 2000.
Manual de Acreditación de las Institu-
ciones de Educación Superior, publi-
cado en enero de 2002
Ley de Educación Superior de octubre
de 2004, en el capítulo VI, Art. 45- 49

10. GUATEMALA --- -------

--- -------11. HONDURAS

COPAES
CIEES
CENEVAL
FIMPES

Manual del procedimiento para el
reconocimiento de organismos
acreditadores de programas acadé-
micos de nivel superior.
Marco general para los procesos de
acreditación de programas académi-
cos de nivel superior.
Guía para evaluar la estructura,
composición y funciones que preten-
den el reconocimiento de organismo
acreditador de programas académi-
cos de nivel superior.
Marco de Referencia para la Evalua-
ción y Seguimiento de Programas de
Posgrado. 2007.

12. MÉXICO

Capítulo XI de los
criterios de acredita-
ción de FIMPES.
(Instituciones Parti-
culares)

CNU

Ley General de Educación, Nº 582 de
marzo del 2006, en el título VI, artícu-
los 116 a 125.
Anteproyecto de “Ley Orgánica del
Sistema Nacional de Evaluación y
Acreditación para el Aseguramiento
de la Calidad de la Educación Supe-
rior”.

13. NICARAGUA

UP
CONEAUPA

Art. 8 de la Ley No 30, emitida en el
2006 por la Asamblea Nacional.

14. PANAMÁ

ANEAES

Ley N° 2072. Febrero 2003
Ley General de Educación: Artículos
20 al 22

15. PARAGUAY

La calidad y los estándares de medición de la educación virtual y a distancia

244 El aseguramiento de la calidad de la educación virtual

CONEAU
SINEACE

Ley Nº 28740 (ley del SINEACE)
Documento “Modelo de calidad para
la acreditación de carreras universi-
tarias”

16. PERÚ

Modelo de calidad
para la acreditación
de carreras profesio-
nales universitarias
en la modalidad a
distancia y estánda-
res correspondien-
tes para la carrera de
educación CONEAU

ADAAC

Ley 139-01 de Educación Superior
Ciencia y Tecnología la cual en sus
Capítulos VII y VIII, Artículos 63 al 83.
Reglamento de las Instituciones de
Educación Superior de mayo de
2004. Capítulo VI, Artículos 38 al 48.
Reglamento de las Instituciones y
Programas de Educación Superior a
Distancia.

17. REPÚBLICA
DOMINICANA

APECET
Comisión ad Hoc
para la acredita-
ción

Organización y conducción procesos
de acreditación MERCOSUR

18. URUGUAY

SEA -------19. VENEZUELA

4. CRITERIOS PARA LA ACREDITACIÓN EN PROGRAMAS DE EDUCACIÓN A

DISTANCIA Y VIRTUAL

Tanto de las legislaciones, como de la buenas prácticas en educación a distan-

cia, así como de los modelos que hemos expuesto, se deducen algunos aspectos

que hay que tener en cuenta en este tipo de programas si los relacionamos con la

educación presencial, pero considerando que la mayoría de los criterios son los

mismos para un tipo de educación u otra.

Nos centraremos en lo que de específico tiene la educación a distancia y la

dimensión de la misma, ya que hoy no podemos negar la evidencia de su necesi-

dad, no sólo para llegar donde nunca llegó la educación presencial, sino para aten-

der una demanda insatisfecha a nivel general; es preciso ocuparse de su calidad y

no tanto de su pertinencia, que ya nadie debiera discutir.

La necesidad de convergencia con Europa y el resto del mundo, así como la

María José Rubio Gómez

oferta a nivel trasnacional por el incremento del uso de las tecnologías, nos invi-

tan con urgencia a considerar la calidad de la educación a distancia no menos que

la presencial; y así, poder alcanzar los retos del mundo presente y futuro en los

ámbitos de movilidad estudiantil y docente, en el ejercicio de la profesión con

competencias similares para la misma, en los distintos países y continentes.

Potenciar la calidad de la educación abierta y a distancia, ya sea desde mode-

los bimodales o unimodales, contribuirá a la accesibilidad de la educación y como

consecuencia al desarrollo de nuestros países.

Es preciso desterrar algunas ideas erróneas que circulan en nuestro contexto

sobre la exclusividad de ofrecer los programas a distancia, siempre y cuando la

universidad los ofrezca en presencia. Esto iría en contra del principio de igualdad

de oportunidades, en virtud del cual, se han creado universidades exclusivamen-

te de educación a distancia que ya han demostrado su excelente calidad. (Open

University, UNED, UOC…). Esto no quita la razón de que para Latinoamérica la

oferta bimodal sea una fortaleza en el orden de aprovechar recursos, pero nunca

podríamos decir que por ello se ofrece mayor calidad.

Independientemente del modelo que se adopte para la oferta académica, en

el ámbito de la evaluación específica de la educación a distancia deberemos tener

en cuenta algunos criterios generales que nos llevarán a considerar si estamos

ofreciendo calidad en la misma, y por lo tanto susceptibles de tenerse en cuenta

para la acreditación:

Desde la visión y misión institucionales los programas de educación a distan-

cia deben ser concebidos y estar enmarcados en un sistema, que permita dar uni-

dad a los procesos concebidos, no como elementos aislados e improvisados, sino

como una estructura que esté muy bien planificada y tenga en cuenta el modelo

pedagógico con los consiguientes elementos del mismo, concatenados y con la

suficiente flexibilidad que permita la relación armónica entre ellos, y a la vez, con-

templar las diferencias propias de cada programa.

Desde la flexibilidad deberemos tener en cuenta la estructura administrativa

concebida desde una sede central, responsable de los procesos académicos y admi-

nistrativos de los alumnos, tanto como de la labor docente; y unos centros de

apoyo si el estudiante está disperso, sin olvidarnos del elemento central del siste-

ma; es decir, del modelo pedagógico o educativo.

Desde estas premisas y, sin pretender ser exhaustivos, desarrollaremos algu-

nos elementos del modelo y que con determinadas variantes puede ser similar a

otros que tengan la calidad como objetivo; de tal forma que es fácil ver como todo

el sistema gira en torno a una educación centrada en el estudiante, ámbito que

245El aseguramiento de la calidad de la educación virtual

La calidad y los estándares de medición de la educación virtual y a distancia

dos puntos?

hoy en día se retoma con fuerza en la nueva concepción de Europa. Por ello el

modelo ha de tener en cuenta las características y el perfil del alumno: en general,

la educación a distancia se dirige a un grupo de personas dispersas geográficamen-

te y alejadas de los centros tradicionales de educación superior, o bien, viven en

una gran ciudad en la que necesitan demasiado tiempo para desplazarse, pueden

incluso estar ubicadas en otros países. La edad suele ser otra variable y aunque

cada vez más se rejuvenezca este tipo de alumnos, aún siguen siendo la mayoría

adultos que se encuentran entre los 25 y 35 años; es decir, relativamente jóvenes

con aspiraciones profundas de cambio en sus vidas y en gran parte con una estabi-

lidad familiar, suelen trabajar, ser casados y con varios hijos; tienen una fuerte

motivación, ya que eligen su carrera libremente, buscando cumplir aspiraciones

propias tenidas desde hace tiempo y esperan concluir para un cambio de vida

profesional o para cumplir el sueño de una formación universitaria como satisfac-

ción personal.

Por tanto, para la calidad educativa hay que procurar atender al estudiante

desde sus condiciones propias, mantener su motivación y considerar el tiempo

personal de estudio con una flexibilidad en el currículo para que lo cumpla según

su ritmo y no necesariamente según la programación habitual en el tiempo.

La metodología apropiada para conseguir un aprendizaje significativo y las

competencias correspondientes, que tiene en cuenta las procesos de interacción

y las diversas formas de aprendizaje del alumno, estableciendo una sintonía empá-

tica con el mismo, proponiendo actividades que desarrollen las habilidades socia-

les pertinentes, así como la creatividad, la innovación, el compromiso profesio-

nal, el comportamiento personal en ética y valores; centrada en el alumno y basa-

da en el control del proceso por parte de éste y enfatizando el aprendizaje activo.

Para ello deberá tenerse en cuenta una adecuada planificación, así como la orien-

tación y motivación al estudiante, la estructuración del aprendizaje en unidades

significativas, con organización lógica, ayudas didácticas promoviendo la refle-

xión personal, el interés, la autodisciplina, la sistematización de los trabajos y la

evaluación permanente.

Los materiales didácticos que deben ser lo más autosuficientes posibles, con-

siderando las características de los estudiantes en sus dificultades de tiempo y

espacio y, a la vez, teniendo en cuenta que no pueden improvisarse, sin olvidar

por otro lado que deben ser actualizados, didácticos y científicamente rigurosos.

Las Guías Didácticas, deben ser elaboradas con suficiente antelación para

llegar al alumno oportunamente y pensando siempre en la diversidad y dispersión

geográfica de éste, poniéndose en su lugar, en las circunstancias diversas de traba-

246 El aseguramiento de la calidad de la educación virtual

María José Rubio Gómez

jo, familia, edad, estado, sexo y circunstancias ambientales muy diversas. Se trata

de motivar y orientar al alumno en los procesos educativos y en su aprendizaje

autónomo e independiente y en el colaborativo junto con sus compañeros en

determinadas actividades.

Conseguir el material básico idóneo, tal como textos u otros que lleguen opor-

tunamente y pensando en las dificultades de nuestros países. Así, un ámbito de

calidad será entregar al alumno los textos incluidos en su matrícula para que no

tenga problemas en su adquisición, o asegurarse de que los ha conseguido. Se le

proporcionarán las bibliotecas virtuales con determinadas bases de datos de las

especialidades correspondientes, además de indicarle los recursos bibliográficos

más adecuados que puede encontrar libremente en la red o en otras bibliotecas.

Podría suprimirse el material impreso, pero consideramos que será más cómodo y

de mejor calidad que simplemente utilizar textos de Internet.

La tecnología empleada, tanto tradicional como tecnología de punta con

apoyos virtuales diversos y con dimensiones de futuro para facilitar la comunica-

ción e interacción de todos los actores del modelo, y que estarán siempre en fun-

ción de las ventajas para el alumno y no para imposibilitarle su formación cuando

no tiene acceso a ellos. En algunos países será un parámetro de calidad el uso del
160

software libre tal como sucede en Ecuador .

Los docentes y expertos deben organizar sus actividades en función de las

características del estudiante, estar formados para la educación a distancia con el

fin de que puedan ser verdaderos guías y ponerse en el lugar del alumno y así,

empáticamente, sepan, sin rebajar los niveles exigibles, entender los retos con los

que se encuentra el estudiante ante la falta de tiempo, la distancia, o las miles

circunstancias en las que puede encontrarse cuando no se dedica íntegramente a

estudiar; y asumiendo la responsabilidad de docentes que predican con el ejemplo

en el compromiso con sus alumnos y a través de su actualización profesional y la

investigación pedagógica y técnica, e inspirándoles confianza en la posibilidad de

alcanzar sus objetivos y metas. Hay que tener en cuenta además las competencias

de estos docentes para la elaboración de materiales y para impartir tutorías a tra-

vés de los diferentes medios (presenciales, telefónicos, entorno virtual de apren-

dizaje, videoconferencias...).

La evaluación. Se debe evaluar presencialmente al estudiante en su Centro

Asociado o de Apoyo; es decir, en un lugar cercano a su domicilio, en donde

247El aseguramiento de la calidad de la educación virtual

160 Ley Orgánica de Educación Superior, Art. 32 segundo párrafo.

La calidad y los estándares de medición de la educación virtual y a distancia

puede entregar también sus trabajos a distancia, cuando no le sea posible hacerlo

a través del entorno virtual de aprendizaje. Consideramos que el puntaje asigna-

do para asegurar la calidad debiera aproximarse, en programas de pregrado, a un

70 % en presencia y un 30 % a distancia. Con ello la credibilidad de este proceso,

bien controlado, podrá asegurarnos los mismos niveles de calidad o superiores

que la educación presencial si las exigencias son las mismas en ambos sistemas.

Así la evaluación será rigurosa, bien concebida técnicamente y acomodada a los

objetivos de aprendizaje que previamente se han hecho explícitos en las Guías y/o

Programas, sin olvidar el enfoque formativo que toda evaluación ha de tener, con

la información de las carencias, y en especial con la motivación en los aspectos

positivos o logros alcanzados. La agilidad en la entrega de notas y respuestas a

posibles reclamos siempre será un aspecto positivo para el alumno, y de calidad en

nuestro servicio.

Los sistemas de organización y recursos físicos y humanos concebidos para

facilitar los trámites administrativos, de matrícula, entrega de documentos, y

trabajos en los Centros de Apoyo o Asociados, con el fin de que el estudiante no

tenga que desplazarse, o lo menos posible, para estos procesos u otros que acadé-

micamente sean necesarios. La atención administrativa cobra mucha importan-

cia en la educación a distancia; por ello la necesidad de tener personal formado y

que entienda las diversas circunstancias sociales de nuestros estudiantes; a la vez

es conveniente tener un sistema de orientación académica, profesional y perso-

nal a través de actividades específicas, publicaciones y/o departamentos de orien-

tación.

El estudio del perfil de los graduados y su vinculación posterior a la universi-

dad deberá tener un espacio importante en la política universitaria, ofreciendo

programas de actualización profesional y de formación permanente en respuesta

a las demandas del mundo laboral.

Sin haber agotado los criterios de calidad, pensamos que al menos los señala-

dos, deberían tenerse en cuenta para la evaluación de programas de educación a

distancia.

Así mismo creemos interesante señalar como la RED IBEROAMERICANA

PARA LA ACREDITACIÓN DE LA CALIDAD DE LA EDUCACIÓN
161

SUPERIOR (RIACES) , en un esfuerzo de armonización, llegó a conclusiones

similares, aunque en nuestra opinión, olvidó uno de los aspectos que creemos

248 El aseguramiento de la calidad de la educación virtual

161 PROYECTO 2008/09: Armonización de criterios para la acreditación regional de programas a distancia.

María José Rubio Gómez

interesantísimo para asegurar la calidad, al menos para los programas de pregra-

do, como es la forma de evaluación a los alumnos, la cual debe asegurar la serie-

dad de los procesos en la misma y la identidad (identificación) de los estudiantes:

249El aseguramiento de la calidad de la educación virtual

Justificación del plan de Estudios
Objetivos y competencias
Modelo pedagógico

Dimensión Criterios armonizados relacionados

Proyecto
académico
(Currículo)

Complementación y precisiones

Tener en cuenta la diversidad de enfoques analíti-
cos sobre las modalidades y opciones de la edu-
cación a distancia

Perfil de formación, disponibilidad,
competencias y entrenamiento
previo

Personal
académico
y técnico

Docentes con elevados conocimientos en entor-
nos virtuales de educación, que investigan el
tema, logran la mejora continua de la plataforma
del software libre que utilizan y generan nuevas
formas de aplicación requeridas para la educa-
ción a distancia
Tutores y docentes calificados avalado por los
currículos

Materiales didácticos
- TICs y otros aspectos tecnológicos
Infraestructura
Plataforma

Recursos
materiales
y financie-
ros

Acceso virtual a la bibliografía básica y comple-
mentaria

Producción e innovación didáctica y
producción científica y su integra-
ción en la carrera

Resultados
e impacto

La existencia de líneas de investigación formal-
mente reconocidas, que posean como objeto de
investigación a la modalidad
Trabajos finales, resultados y nivel científico

Inserción laboral, satisfacción de
los estudiantes
Proyectos sociales y comunitarios

Resultados
e impacto

Contacto del estudiante con diversos docentes

La calidad y los estándares de medición de la educación virtual y a distancia

251El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia.
El caso de la UNED

Santiago Castillo Arredondo

Catedrático. Universidad Nacional
de Educación a Distancia

María Rubio Roldán

Profesora Asociada. Universidad
Nacional de Educación a Distancia

La educación a distancia en su versión virtual necesita que el alumno tenga

adquiridas destrezas en el dominio de las tecnologías de la información y la comuni-

cación, tiempo para poder aprender los contenidos y habilidades propias de las disci-

plinas que cursa y por último necesita una actitud renovada hacia el aprendizaje a

distancia que se diferencia notablemente del aprendizaje presencial. Las relaciones

profesor-alumno son diversas y se enmarcan en contextos claves muy diferentes.

Verdaderamente asistimos a una auténtica eclosión de diversos modelos de

enseñanza a distancia que permite garantizar la educación, el aprendizaje y la

formación a lo largo de toda la vida. Aún es frecuente entremezclar conceptos

como universidad virtual, campus virtual o cursos online a los cuales hay quien atri-

buye las mismas características cuando no es así. El término universidad virtual

debería englobar un concepto sistémico de la universidad ofrecida a los estudian-

tes y a la comunidad docente e investigadora, un concepto integral de universi-

dad en sí misma, suficientemente distinto del término campus virtual. Este con-

cepto, el campus virtual, es una metáfora del entorno de enseñanza, aprendizaje e

investigación creado por la convergencia de las poderosas nuevas tecnologías de

la instrucción y la comunicación. “El uso intensivo de las tecnologías para permitir un

mayor acceso a la formación y a la educación es una nueva etapa en la existencia de institu-

ciones de educación superior, con la aparición de las denominadas universidades virtuales.

Aunque de hecho sean una evolución moderna, pensadas para una nueva era, de las uni-

versidades a distancia, a menudo se encuentran ante la necesidad de demostrar la existen-

cia de calidad en su funcionamiento y en su oferta formativa” (Sangrá, 2001).

ESPAÑA

252 El aseguramiento de la calidad de la educación virtual

La Unión Europea ha promovido una serie de mecanismos que garantizan la

calidad del e-learning que España comparte. Las normas ISO 9000 y Total Quality
162

Management dan unas pautas que se certifican a través de certificaciones .
163

- E-learning Courseware Certification (ECC) elaborada por ASTD .

- Quality on the Line elaborada por The Institute for Higer Education

Policy.

- Consumer Based Quality Guidelines for Learning Tecnologies and Dis-

tance Education elaborada por Community Association for Community

Education (CASE) y la Office of Learning Tecnologies (OLT) of Human

Resources Development Canada (HRDC).

- MECA-OLD: Tiene en cuenta todo el proceso, desde la concepción hasta

la evaluación.

España cuenta con 17 comunidades autónomas con las competencias educa-

tivas transferidas desde la década de los ochenta. Estas competencias plenas en

materia educativa han permitido la proliferación de diversos organismos de ges-

tión y capacitación de enseñanza superior. De acuerdo con las normas de homo-

genización de las enseñanzas superiores establecidas por los acuerdos de Bolonia

(1999), la acreditación de la enseñanza superior española ha ido modificándose

vertiginosamente en los últimos años, tanto en lo relativo a la enseñanza a distan-

cia como en la presencial.

Por un lado, cada comunidad autónoma española tiene la posibilidad de desa-

rrollar un organismo regulador y responsable de la acreditación de la calidad de la

enseñanza impartida. Además, existe una agencia nacional para la acreditación,

cuyo reconocimiento sí se efectúa en todo el territorio nacional, denominada

Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA).

En España existen un número creciente de instituciones públicas y privadas

que ofertan enseñanza superior a distancia. La mayor parte de las universidades

presenciales españolas están incorporando diversos modelos de virtualización

según el nivel o la intensidad del uso de las tecnologías:

1. SISTEMA DE EVALUACIÓN Y ACREDITACIÓN EN ESPAÑA.

MARCO LEGAL ESPECÍFICO

162

163

Fundación Universidad Empresa de Valencia. (2002) MECA-OLD. Guía metodológica para el análisis de

la calidad de la formación a distancia en Internet. Sócrates. Minerva.

Ofrece certificaciones para planes de formación cuyo coste puede ascender hasta los 6000$.

Santiago Castillo Arredondo, María Rubio Roldán

253El aseguramiento de la calidad de la educación virtual

a) Universidad presencial que introduce elementos de virtualidad en

su dinámica educativa

Utilizan aplicaciones de carácter puntual, como el mero hecho de facilitar al

profesorado herramientas para crear sus propias páginas web, la creación de listas

de distribución para los estudiantes de determinadas asignaturas, la realización

de determinadas asignaturas, etc. La introducción de estas innovaciones tecnológi-

cas no altera la tradicional dinámica académica de la universidad presencial.

b) Universidad presencial con extensión universitaria virtual

Cada vez son más las universidades que desarrollan espacios virtuales separa-

dos organizativamente de la dinámica general de la universidad. Mediante distin-

tas plataformas virtuales ofrecen, sobre todo, cursos de extensión universitaria o

postgrados de formación continua.

c) Universidad virtual adosada a la universidad tradicional

Algunas universidades presenciales han creado universidades virtuales en

paralelo dentro de su marco jurídico tradicional. Constituyen espacios virtuales

gestionados independientemente, aunque utilizando los mismos elementos bási-

cos de la universidad tradicional. En unos casos utilizan los mismos profesores y la

misma administración de la que ya dispone la universidad tradicional que las aco-

ge. En otros, por el contrario, han creado equipos docentes y gestión académica

diferenciada.

d) Universidad como organización virtual

Son las universidades que han estado creadas para ser universidades virtuales

específicamente: toda la gestión académica se desarrolla desde un entorno vir-

tual. Algunas de ellas han pasado previamente por periodos en los que fueron

universidades abiertas, semipresenciales o simplemente universidades a distancia.

Disponen de una metodología de enseñanza y modelo organizativo específico y

claramente diferenciado de la universidad presencial, e incluso, de las ya tradicio-

nales universidades de educación a distancia, como la UNED.

Todos los centros universitarios tienen un impacto a nivel nacional, por lo

que las exigencias de acreditación requeridas deberán responder a las exigencias

establecidas por la agencia nacional de acreditación que tienen vigencia en todo

el territorio nacional; la ya mencionada Agencia Nacional de la Evaluación y la

Acreditación (ANECA). Nos referiremos sólo a ella, sin olvidar que existen tam-

bién las consecuentes agencias en todas las comunidades autónomas.

Evaluación y acreditación de la educación a distancia. El caso de la UNED

Según el artículo 5 de sus estatutos, la ANECA establece los siguientes fines:

“La Agencia Nacional de Evaluación de la Calidad y Acreditación tiene como fina-

lidades primordiales contribuir, mediante informes de evaluación y otros conducen-

tes a la certificación y acreditación, a la medición del rendimiento del servicio públi-

co de la educación superior conforme a procedimientos objetivos y procesos transpa-

rentes, y a reforzar su transparencia y comparabilidad como medio para la promo-

ción y garantía de la calidad de las Universidades y de su integración en el Espacio

Europeo de Educación Superior.

En particular, las actividades de evaluación y aquellas otras conducentes a la certi-

ficación y acreditación que desarrolle la Agencia Nacional de Evaluación de la

Calidad y Acreditación persiguen la realización de los siguientes fines de interés

general:

254 El aseguramiento de la calidad de la educación virtual

Instituto Europeo de Posgrado (IEP)

Centros de estudios superiores públicos

Cuadro 1

CENTROS DE FORMACIÓN SUPERIOR CON ENSEÑANZA

A DISTANCIA EN EXCLUSIVA

Centros de estudios superiores privados

Universidad Nacional de Educación a Distancia
(UNED)

IEBS - La Escuela de Negocios de la Innovación y
los Emprendedores

Universidad a Distancia de Madrid (UDIMA)

Universitat de Barcelona Virtual (Il3)

UNIR - La Universidad en InternetUniversidad Virtual de Salamanca (USAL)

Instituto de Altos Estudios Universitarios (IAEU)Centro de Enseñanza Virtual de la Universidad de
Granada (CEVUG)

ADA - Madrid

Universitat Oberta de Catalunya (UOC)Instituto Universitario de Posgrado (IUP)

Universidad Abierta Interactiva (UNIACTIVA)

CEPADE Escuela Virtual de Negocios de la Univ.
Politécnica de Madrid

EuroInnova Formación

Universidad Internacional Valenciana (VIU)

Santiago Castillo Arredondo, María Rubio Roldán

- Fomentar la transparencia, la comparación, la cooperación y la competencia de

las Universidades en el ámbito nacional e internacional.

- Potenciar la mejora de la actividad docente e investigadora y de gestión de las

Universidades.

- Proporcionar información adecuada a las Administraciones públicas para la

toma de decisiones en el ámbito de sus competencias.

- Informar a la sociedad para fomentar la excelencia y movilidad de estudiantes y

profesores”.

Para alcanzar tales fines se desarrollan una serie de actividades que también

vienen indicadas en sus estatutos y son:

“Para la consecución de estos fines, la Agencia Nacional de Evaluación de la Cali-

dad y Acreditación desarrollará actividades de evaluación y otras conducentes a la

certificación y acreditación, con el propósito de que las Administraciones públicas y

las Universidades dispongan de la información necesaria para adoptar las decisio-

nes que consideren oportunas en el ámbito de sus competencias.

Estas actividades tendrán como objeto, entre otras, la evaluación y acreditación de

las enseñanzas conducentes a la obtención de títulos de carácter oficial y validez en

todo el territorio nacional, así como la evaluación y certificación de las enseñanzas-

conducentes a la obtención de diplomas y títulos propios de las Universidades y cen-

tros de educación superior. Asimismo tendrán como objeto la evaluación de las acti-

vidades docentes, investigadoras y de gestión del profesorado universitario; la eva-

luación de sus complementos retributivos y las demás evaluaciones que, en materia

de profesorado, le atribuye la legislación vigente.

La ANECA llevará a cabo también la evaluación de los centros que imparten ense-

ñanzas en España conforme a sistemas educativos extranjeros y la evaluación de las

actividades, programas, servicios y gestión de los centros e instituciones de educa-

ción superior, así como cualesquiera otras actividades y programas que le atribuya

la normativa vigente y que puedan realizarse para el fomento de la calidad docente e

investigadora por parte de las Administraciones públicas, sin perjuicio de las compe-

tencias de los órganos de evaluación externa que hayan creado las leyes de las Comu-

nidades Autónomas.

Para el desarrollo de sus actividades, la ANRECA establecerá convenios con orga-

nismos públicos y privados, tanto de carácter nacional como internacional, cuando

sea necesario para el cumplimiento de sus fines”.

255El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia. El caso de la UNED

ANRECA?

2. PROCESOS DE EVALUACIÓN Y ACREDITACIÓN DE LA EDUCACIÓN A

DISTANCIA EN ESPAÑA. PROGRAMAS Y CRITERIOS

La Educación Superior que se oferta en las universidades de educación a dis-

tancia en España está sometida a los mismos criterios de exigencia y niveles de

calidad que la enseñanza presencial. Por tanto se acogen a los distintos programas

y acciones las acciones que se desarrollan desde la ANECA, y que se muestran en

el siguiente cuadro. Los citados programas son los que siguen:

256 El aseguramiento de la calidad de la educación virtual

Evalúa el currículum vitae (CV) de los solicitantes para el acceso a las figuras de
profesor universitario contratado.

Programa

Cuadro 2

PROGRAMAS DE EVALUACIÓN DE LA ANECA

Funciones

1. PEP

Evalúa el CV para acceso a los cuerpos de funcionarios docentes universitarios.2. ACADEMIA

Evalúa las propuestas de los planes de estudio diseñados en consonancia con el
EEES.

3. VERIFICA

Seguimiento del título oficial para comprobar su correcta implantación y resultados.4. MONITOR

Ayuda a las universidades a crear sistemas de evaluación de su profesorado.5. DOCENTIA

Orienta a los centros universitarios en el diseño de sistemas de garantía interna de
calidad.

6. AUDIT

Evalúa a los programas de doctorado que optan a una Mención hacia la excelencia.7. MENCIÓN

2.1. PEP

Evalúa el CV de los solicitantes para el acceso a las figuras de profesor universi-

tario contratado de las que se exige un informe favorable de este organismo. Las

figuras son:

- Profesor Contratado Doctor (PCD).

- Profesor Ayudante Doctor (PAD).

- Profesor Colaborador (PC).

- Profesor de Universidad Privada (PUP), donde la ley establece que el 60%

el total del profesorado doctor de una universidad privada deberá haber

obtenido una evaluación positiva de ANECA.

Santiago Castillo Arredondo, María Rubio Roldán

DOCENTIA?

257El aseguramiento de la calidad de la educación virtual

2.2. ACADEMIA

2.3. VERIFICA

2.4. MONITOR

En función del RD 1312/2007 de 5 de octubre, evalúa el CV para acceso a los

cuerpos de funcionarios docentes universitarios que son en concreto:

- Profesores Titulares de Universidad.

- Catedráticos de Universidad.

Evalúa las propuestas de los planes de estudio diseñados en consonancia con

el EEES, conforme a los requisitos de la legislación vigente:

- La Ley Orgánica 4/2007 de 12 de abril, por la que se establece una nueva

estructura de las enseñanzas y títulos universitarios españoles, en conso-

nancia con los objetivos establecidos para la construcción del Espacio

Europeo de Educación Superior (EEES).

- El Real Decreto 1393/2007 de 29 de octubre, de conformidad con lo pre-

visto en el Título VI de la Ley Orgánica 4/2007 de Universidades, estable-

ce el marco normativo para la ordenación y verificación de enseñanzas

universitarias oficiales.

La ANECA, con el programa VERIFICA se encarga tanto de la verificación

de los títulos oficiales como de las propuestas de los planes de estudio, en fun-

ción de unos protocolos y guías de verificación conforme a la normativa vigente:

·Publica los criterios, protocolos y procedimientos de evaluación.

·Selecciona evaluadores a partir de una convocatoria pública.

·Colabora con el Consejo de Universidades para tramitar las solicitudes

por vía electrónica que siempre deberá complementarse con un registro

administrativo.

El Real Decreto 861/2010, de 2 de julio, establece la necesidad de realizar un

seguimiento de los títulos y programas aceptados, hasta que deba renovar su

acreditación con el fin de velar por el cumplimiento del proyecto contenido en el

plan de estudios verificado por el Consejo de Universidades. Por lo tanto, en la

fase intermedia entre la verificación y la acreditación se hace necesario un servicio

que dé seguimiento del título oficial para comprobar su correcta implantación y

resultados tras la verificación del Consejo de Universidades y la autorización de la

Comunidad Autónoma. Este proceso de seguimiento tiene dos funciones princi-

pales:

Evaluación y acreditación de la educación a distancia. El caso de la UNED

- Comprobar la adecuada implantación del título de acuerdo a lo formulado

en el proyecto inicial presentado por la Universidad; y

- Analizar los principales resultados de su puesta en marcha.

El marco de desarrollo de este programa se detalla en un documento elabora-

do por la Comisión Universitaria para la Regulación del Seguimiento y la Acredi-

tación (CURSA), aprobado por el Consejo de Universidades y la Conferencia

General de Política Universitaria en julio de 2010. Dicho documento se conoce

como el protocolo para el seguimiento y la renovación de la acreditación de títulos ofi-

ciales. En función de este protocolo la ANECA desarrolla el programa

MONITOR para monitorizar la puesta en marcha de los nuevos planes de estu-

dios, ayudando a las universidades de una forma gradual; y mejorar aquellos

aspectos que puedan resultar problemáticos.

Durante el año 2011 se desarrolla un proyecto piloto sobre una selección sig-

nificativa de títulos oficiales basados en un procedimiento sencillo, ágil y consis-

tente que no le suponga a la universidad un esfuerzo desproporcionado de ges-

tión, sino una adaptación y mejora de la información de forma gradual. Las cuatro

dimensiones que ANECA considera básicas para este programa son:

Información para la sociedad y el futuro estudiante. ANECA comprobará la

accesibilidad, inteligibilidad y utilidad de la información que se incluyó en

la memoria de verificación del título objeto del proceso de seguimiento.

Información para el estudiante. ANECA prestará atención a la accesibilidad

e inteligibilidad para los estudiantes de los aspectos relativos a la concre-

ción del plan de estudios durante su implantación.

Información sobre el funcionamiento. ANECA solicitará información sobre

cómo se está abordando la puesta en marcha del plan de estudios y su

seguimiento interno.

Información sobre los resultados de formación. ANECA velará por el cumpli-

miento de los compromisos respecto de la obtención de las competencias

del título y de los valores de cada indicador.

Este programa ayuda a las universidades a crear sistemas de evaluación de su

profesorado y de este modo garantizar la capacitación y competencia del profeso-

rado universitario a través de unos estándares de calidad básicos, como los expre-

sados en los programas ACADEMIA y PEP o el programa VERIFICA.

Tanto en la enseñanza presencial como en la enseñanza a distancia y virtual,

·

·

·

·

2.5. DOCENCIA

258 El aseguramiento de la calidad de la educación virtual

Santiago Castillo Arredondo, María Rubio Roldán

la valoración de la garantía de la calidad del profesorado depende en gran medida

del desempeño de la actividad docente, la cual se valora en función de cómo pla-

nifica,desarrolla, valora y mejora su enseñanza; indicadores que resultan claves

para emitir un juicio sobre la competencia docente.

Para favorecer la evaluación de la docencia, ANECA sigue las recomenda-

ciones para la Garantía de Calidad en las instituciones de Educación Superior

elaboradas por la European Association for Quality Assurance in Higher Educa-

tion (ENQA) en su documento Criterios y Directrices para la Garantía de Calidad

en el Espacio Europeo de Educación Superior, entre los que destaca el 1.4., Garantía

de Calidad del Personal Docente, que establece que las instituciones deben dotarse de

medios para garantizar que su personal docente está cualificado y es competente para la

docencia. También se han tenido en cuenta los estándares establecidos por organi-

zaciones internacionalmente reconocidas en materia de evaluación del personal,

como The Personnel Evaluation Standards, elaborados por el The Joint Commite

of Standards for Educational Evaluation.

En el Espacio Europeo de Educación Superior, (EEES) y los nuevos cambios

introducidos en la normativa española, establecen que las universidades, tanto

presenciales como a distancia, deben garantizar en sus actuaciones el cumpli-

miento de los objetivos asociados a las enseñanzas que imparten, buscando

además su mejora continua. Por ello, las universidades deben contar con políticas

y Sistemas de Garantía Interna de Calidad (SGIC) formalmente establecidos y

públicamente disponibles. El programa AUDIT está dirigido a los centros univer-

sitarios para que el SGIC se integre en las actividades que hasta ahora han venido

desarrollándose relacionadas con la garantía de calidad de las enseñanzas. A su

vez, existen elementos transversales dirigidos al conjunto de recursos personales,

materiales y de servicios de la universidad, para atender a la globalidad de la cali-

dad en todo el ámbito universitario.

Este programa se encarga de evaluar a los programas de doctorado que

optan a una Mención hacia la Excelencia conforme a la convocatoria

EDU/3429/2010, de 28 de diciembre, que establece el procedimiento para otor-

gar una Mención hacia la Excelencia que exprese el reconocimiento a la solvencia

científico-técnica y formadora de los programas de doctorado de las universida-

2.6. AUDIT

2.7. MENCIÓN

259El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia. El caso de la UNED

des españolas, así como de los grupos de investigación o departamentos que se

ocupan de la formación de doctores.

Los programas de doctorado que obtengan la Mención hacia la Excelencia

serán integrados en una relación de programas que será pública y constituirá un

referente internacional por su rendimiento y resultados.

El incremento de usuarios de Internet está posibilitando el desarrollo de la

educación a distancia virtual. Es un hecho incuestionable que se han multiplica-

do las instituciones que se apoyan en los avances tecnológicos para ofertar sus

enseñanzas en entornos virtuales. Este incremento requiere que las agencias

internacionales y las administraciones públicas se estén preocupando por evaluar

y acreditar esta modalidad de oferta y desarrollo de estudios superiores desde las

universidades; y, por tanto, cada vez se hace más necesaria la convergencia hacia

estándares comunes e intercambiables, que soporten la definición de recomendaciones y

nuevos estándares para campos de actividad específicos que regulen el aprendizaje

mediante e-learning: desde estándares que regulen los contenidos educativos o como

empaquetarlos, hasta estándares que definan como deben ser etiquetados y presentados

(Hilera y Moya, 2010: 16).

A nivel europeo, las investigaciones sobre la calidad en entornos e-learning se

han promovido en varios programas. En el plan de acción e-learning 2002-2005,

la calidad es una prioridad y se financiaron proyectos que tratan la calidad desde

diferentes perspectivas: las políticas europeas y regionales (SEEL www.seel.com);

las buenas prácticas (SEEQUEL www.seequel.com); la pedagogía (Qual-e-

learning www.qual-e-learning.net); los estándares (EQO www.eqo.com); la cali-

dad orientada al proceso (QUIS www.quis.com); la integración de los enfoques

de calidad (TRIANGLE www.triangle.com), entre otros.

En España la actividad académica, investigadora y de transferencia de las

universidades españolas lleva consigo un engranaje complejo que se encarga de la

planificación y ejecución de las acciones desarrolladas en la institución. Para faci-

litar esta tarea, la universidad dispone de diferentes herramientas, órganos y ele-

mentos que, a través de sus funciones y en el marco de la legislación vigente que

afecta a todo el sistema universitario español al que también pertenece la UNED,

como hemos visto en el apartado anterior. Desde su creación en 1972, la Univer-

sidad Nacional de Educación a Distancia (UNED) es la primera universidad

pública española que oferta sus estudios universitarios exclusivamente con la

3. LA UNED Y LOS PROGRAMAS DE CALIDAD

260 El aseguramiento de la calidad de la educación virtual

Santiago Castillo Arredondo, María Rubio Roldán

metodología de enseñanza a distancia en su diseño y funcionamiento. La ordena-

ción académica y la estructura en Facultades y Departamentos, y la selección de

su profesorado es muy similar al del resto de universidades presenciales. Conse-

cuentemente, el nivel de preparación de sus estudiantes y el título que obtienen

sus egresados tienen el mismo reconocimiento y acreditación que el de los egresa-

dos de las universidades públicas. En la actualidad la UNED está abordando una

profunda transformación hacia la virtualización en todas las ofertas de estudios y

en su correspondiente gestión mediante la implantación de plataformas virtuales

y demás aplicaciones que permite en la actualidad la tecnología informática.

La UNED (www.uned.es), como universidad pública de referencia en el ámbi-

to de la educación a distancia, tiene como uno de los ejes fundamentales de su

plan estratégico impulsar una política de calidad en todas las actividades que le son

propias: docencia, investigación y gestión, tanto en su Sede Central en Madrid,

como en los más de 70 Centros Asociados repartidos por todas la geografía espa-

ñola y los Centros de Apoyo en el extranjero.

La calidad de los estudios universitarios es uno de los objetivos a conseguir en

el Espacio Europeo de Educación Superior (EEES); y para ello es preciso desarro-

llar estrategias para una mejor gestión de los recursos humanos y materiales, que

pasa por un análisis riguroso de la organización que permita enfocarla para prestar

un mejor servicio a la sociedad en general, y a los estudiantes en particular.

La UNED ha participado activamente en los distintos planes del Ministerio

de Educación, Cultura y Deporte, publicados en los Reales Decretos 1947/1995 y

408/2001, en concreto con el Plan Nacional de Evaluación de la Calidad de las

Universidades, que tuvo vigencia durante el período 1996-2001 y con el segun-

do Plan de Calidad de las Universidades previsto para el horizonte temporal

2001-2006. El segundo plan se interrumpe, al asignar a la Agencia Nacional de

Evaluación de la Calidad y Acreditación (ANECA) las funciones en materia eva-

luadora, y surge el Programa de Evaluación Institucional para el período 2003 -

2005.

Las unidades evaluadas, ya sean titulaciones o centros, han llevado a cabo

una autoevaluación por parte del Comité correspondiente, seguida de una Eva-

luación Externa por miembros designados por el Consejo de Coordinación Uni-

versitaria o por la ANECA. El proceso evaluador ha culminado con la elabora-

ción de un Informe Final, que recoge, entre otros aspectos, una serie de propues-

tas de mejora como consecuencia de la identificación de los puntos débiles de la

titulación y resalta, a su vez, sus puntos fuertes. En la evaluación de la calidad han

261El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia. El caso de la UNED

participado personas de toda la comunidad universitaria. Además la respuesta a

los cuestionarios, por parte de alumnos, personal de administración y servicios,

profesores-tutores y profesores, ha contribuido a completar la visión de los proce-

sos de evaluación. La UNED ha sido la primera universidad española no presen-

cial que inició este proceso.

El R.D. 1393/2007 (BOE 30-10-2007) establece que las universidades tienen

que disponer de sistemas de garantía interna de calidad (SGIC). La UNED ha

realizado el diseño de su propio Sistema de Garantía Interna de Calidad en el

marco del Programa AUDIT de la ANECA con alcance total, esto es, para todas

sus facultades y escuelas y para todas las titulaciones que imparte.

Para ayudar en esta labor de análisis de la organización, con el objetivo de

implantar sistemas de gestión de la calidad en la UNED, el Rectorado y la Geren-

cia propusieron en el Consejo de Gobierno del día 20 de noviembre de 2007, la

creación de la Oficina de Planificación y Calidad, con rango de servicio admi-

nistrativo dependiente de Gerencia, y que, entre otros cometidos, está el de dar el

apoyo técnico necesario para que la oferta formativa y de investigación se dote de

unos sistemas de garantía de calidad que propicien la máxima satisfacción de los

grupos de interés, externos e internos, con los que estamos concernidos: Estu-

diantes, Profesorado, Personal de Administración y Servicios, Centros Universi-

tarios Asociados, Administración Pública y Sociedad.

La Oficina de Planificación y Calidad se planteaba como objetivos a lograr a

medio plazo, los siguientes:

Elaboración y revisión de los indicadores necesarios para el seguimiento

del Sistema de Garantía Interno de Calidad de nuestra universidad.

Colaborar en la elaboración e implantación del mapa de procesos de las

unidades administrativas de la universidad.

Colaborar en el diseño de un cuadro de mando integral que facilite la ges-

tión de la universidad.

Colaborar en los procesos de Evaluación Institucional (evaluación de las

actividades docente y de los servicios administrativos).

Organizar encuentros, cursos y eventos que permitan transmitir y poste-

riormente implantar una cultura de calidad común.

Participar en todos aquellos proyectos que tanto la ANECA como el Minis-

terio de Administraciones Públicas propongan en materia de calidad.

Participar en foros sobre Evaluación de la Calidad convocados por otras

universidades, mediante la presentación de ponencias.

·

·

·

·

·

·

·

262 El aseguramiento de la calidad de la educación virtual

Santiago Castillo Arredondo, María Rubio Roldán

263El aseguramiento de la calidad de la educación virtual

Calidad, eficiencia e innovación son las tres áreas en las que se viene traba-

jando a través de tres ejes de acción, con sus respectivas actuaciones:

1. Mejorar la innovación y la calidad aplicada a la docencia

- Implantar sistemas de evaluación.

- Redefinir la función docente y tutorial bajo el prisma del EEES.

- Adecuar la política editorial a criterios de calidad.

2. Promover la eficiencia en la organización y gestión de los recursos

- Favorecer el desarrollo del capital humano.

- Mejorar y ampliar las infraestructuras.

- Generalizar la gestión por objetivos.

- Adaptar la organización basándose en criterios de transparencia y efi-

ciencia.

- Desarrollar una estructura en red de los Centros Asociados.

- Buscar nuevas fuentes de financiación.

3. Potenciar la innovación y el desarrollo tecnológico

- Potenciar el desarrollo de las TIC.

- Innovación en el uso aplicado de las TIC en la enseñanza a distancia.

Este Sistema de Garantía Interna de Calidad (SGIC) diseñado por la UNED

ha sido objeto de verificación por parte de la ANECA en la Primera Convocatoria

del Programa AUDIT (2009), habiendo recibido el Informe Positivo de la citada agen-

cia. Asimismo, la ANECA ha otorgado la certificación total al Sistema de Garantía

Interna de Calidad de la UNED. Esta es la síntesis del informe:

a) Fortalezas

Una vez evaluado, el SGIC de la UNED presenta, a juicio de la Comisión de

Evaluación, las siguientes fortalezas:

1. Se trata de un sistema integrado, bien estructurado.

2. Se encuentra bien documentado y con índices y flujogramas que facilitan la

comprensión del mismo, así como su futura implantación.

3. Se han incorporado al SGIC adecuadamente procedimientos e instrumentos

ya existentes en la Universidad.

4. Se aprecia una clara implicación de los órganos de gobierno de la Universi-

dad y de sus centros en el desarrollo del SGIC.

5. El SGIC incorpora los objetivos de calidad definidos, tanto para la Universi-

dad en su conjunto, como para cada uno de sus centros.

6. Destaca un adecuado sistema de orientación para los estudiantes.

Evaluación y acreditación de la educación a distancia. El caso de la UNED

264 El aseguramiento de la calidad de la educación virtual

b) Debilidades: No procede.

c) Propuestas de mejora: No procede.

d) Procedimiento para la reevaluación del SGIC: No procede.

Finalmente, hay que señalar que en el citado Informe Positivo consta explíci-

tamente que el alcance del SGIC de la UNED es el siguiente: Todas las Facultades

y Escuelas y todas las titulaciones oficiales que se imparten en la referida universidad

(Grado, Master y Doctorado).

Por último, el Consejo de Gobierno de la UNED, de 2 de marzo de 2010, ha

creado la Oficina de Calidad, adscrita al Vicerrectorado de Calidad e Innova-

ción, con la función de implantar y dar seguimiento al Sistema Interno de

Garantía de Calidad (SIGC) y al sistema de evaluación de la actividad docente.

En relación con el Sistema Interno de Garantía de Calidad durante el pasado

curso, se ha comenzado la implantación del sistema verificando con las distintas

unidades la aplicación de los procedimientos prescriptos. Asimismo, se ha inicia-

do la elaboración de una aplicación informática que de soporte a la implantación.

En relación con el sistema de evaluación de la actividad docente

(DOCENTIA) la Oficina de Calidad ha puesto a punto la herramienta informática

para la realización de encuestas de satisfacción. Esto está permitiendo la realización

de encuestas en línea entre los estudiantes y profesores tutores. Con ello se pone en

marcha uno de los elementos que contribuirá a la mejora de los servicios ofrecidos a

los estudiantes. La aplicación informática permite asimismo, la difusión personaliza-

da de los resultados a los interesados y el ofrecer información comparada de la valo-

ración de cada asignatura con la del resto de asignaturas de la titulación.

4. CRITERIOS PARA DESARROLLAR UNA POLÍTICA EN PRO DE LA CALIDAD

EN LA EDUCACIÓN A DISTANCIA VIRTUAL

Se constata que existe una íntima relación entre calidad y financiación uni-
164versitaria , pero el aspecto más delicado consiste en delimitar con claridad los

indicadores que identifican la calidad en la enseñanza universitaria y consensuar

dichos indicadores, independientemente de si corresponde a enseñanza presen-

cial o distancia, pues la calidad debe ser objetiva. Algunos indicadores pueden ser

164 Revista de Investigación en Educación, Vol. 6 (2009). Calidad y financiación de la universidad. Eduardo

Osuna Carrillo de Albornoz. pp. 133-141.

Santiago Castillo Arredondo, María Rubio Roldán

DOCENTIA?

265El aseguramiento de la calidad de la educación virtual

165 Resolución del Consejo sobre «El desarrollo del capital humano para la cohesión social y la competitividad

en la sociedad del conocimiento», (2003/C 295/05), (DO C 5.12.2003).

intrínsecos a la institución, mientras otros lo son extrínsecos y la capacidad de

modificar estos últimos se ve seriamente comprometida. En este sentido la ense-

ñanza a distancia depende enormemente de factores extrínsecos a la propia uni-

versidad.

En el siglo XXI la educación a distancia en su modalidad virtual es un reclamo

perfecto para el propósito internacional de alcanzar un acceso a la educación a lo

largo de toda la vida, pues se hace perfectamente compatible con cualquier esta-

do de vida y prácticamente con cualquier localización geográfica, siempre que

existan los medios necesarios para su acceso. En la Unión Europea resulta un cri-
165

terio básico para el desarrollo del capital humano .

“El capital humano es un recurso estratégico para el desarrollo integral de

Europa y las políticas educativas y formativas de los Estados miembros deberán

orientarse a potenciar la personalidad de cada individuo a lo largo de toda su vida

y a lograr una mayor participación del ciudadano en la cohesión social y el desa-

rrollo económico. (...) Los objetivos definidos en las políticas en materia de edu-

cación y formación, al tiempo que toman en consideración como uno de sus prin-

cipales fines el desarrollo armonioso de los jóvenes para convertirse en ciudada-

nos seguros de sí, responsables y cultivados, se complementan cada vez más con

los relativos a las políticas económicas y laborales con objeto de conjugar cohe-

sión social y competitividad. (...) Deberían promoverse aún más la coherencia y la

complementariedad entre las políticas de educación y formación y las políticas

sociales y laborales para realizar la educación permanente”.

La inversión en educación y formación es un factor clave de la competitivi-

dad, el crecimiento sostenible y el empleo de la Unión Europea, y por ende, una

condición previa del logro de los objetivos económicos, sociales y medioambien-

tales fijados en Lisboa (2000) para la Unión Europea: Educación permanente den-

tro de la sociedad del conocimiento y definición de las competencias básicas. Memoran-

do sobre el aprendizaje permanente. Tecnología informática e idiomas.

El modelo de Calidad Total Europeo (EFQM) ayuda a las entidades a mejorar

su competitividad mediante la evaluación continua con el objetivo de llegar a la

excelencia en calidad de gestión. Entre sus gestiones están las de elaborar y ejecutar

proyectos específicos para adaptar la gestión universitaria al plan de calidad que ha

de ser requisito obligatorio de implantación en todas las universidades.

Evaluación y acreditación de la educación a distancia. El caso de la UNED

La calidad es un concepto difícil de definir. Expertos del ámbito académico,

catedráticos, empresas, investigadores e institutos especialistas en evaluar la edu-

cación, destacan los principales criterios de calidad de las universidades, basado

en los parámetros e indicadores del Ministerio de Educación. Aunque los crite-

rios e indicadores están más próximos a los parámetros de las universidades pre-

senciales, se pueden ajustar a la especificidad de la educación a distancia virtual.

Estos requisitos se dividen en varias categorías.

a) Demanda universitaria

- Número total de alumnos en la facultad y por curso: Analizar las dimensiones

del centro, su oferta de plazas y la proporción entre el número de matricu-

lados y los que avanzan de curso.

- Nota de corte y número de plazas: Nivel de cualificación del alumnado en

función de su nota media y relacionado con las plazas ofertadas.

- Porcentaje de alumnos becados: Destaca la demanda de alumnos con menos

recursos.

b) Recursos Humanos

- Proporción de estudiantes / Personal Docente y de Investigación (PDI): Permi-

te la mejora de la docencia y revela una disponibilidad de recursos.

- Porcentaje de PDI a tiempo completo: Grado de compromiso del profesorado

con la institución y con la profesión académica.

- Gasto corriente por alumno matriculado: Esfuerzo presupuestario y el núme-

ro de recursos destinados por cada alumno.

c) Recursos físicos

- Puestos en aulas / número de alumnos: Informa sobre el nivel de ocupación

de las aulas y la disponibilidad de las mismas.

- Puestos en laboratorios / número de alumnos: Proporciona el número de los

espacios y puestos destinados a la enseñanza práctica.

- Número de puestos en bibliotecas / número de alumnos: Número adecuado de

puestos en la biblioteca como ayuda a los estudiantes en sus necesidades

de estudio e investigación.

- Número de ejemplares (lectura y consulta) en biblioteca: La correcta compo-

sición de las bibliotecas.

- Número de puestos escolares en aulas de informática / número de alumnos:

Permite conocer la capacidad del centro para adecuarse a las exigencias

actuales de la enseñanza de la informática.

266 El aseguramiento de la calidad de la educación virtual

Santiago Castillo Arredondo, María Rubio Roldán

d) Plan de Estudios

- Número de créditos totales de la titulación y estructura de los planes de estudio:

Da a conocer la composición, estructura y duración de cada plan.

- Número de créditos prácticos / teóricos: Muestra la oferta de la docencia prác-

tica en el plan de estudios.

- Oferta optativa de la titulación (créditos optativos y de libre configuración):

Con este indicador se conoce la flexibilidad curricular que el plan de estu-

dios permite al alumnado.

- Créditos prácticos en empresas: La formación práctica obligatoria comple-

menta el aprendizaje del alumnado.

e) Resultados

- Tasa de abandono: Refleja el fracaso en términos de abandono de la titu-

lación.

- Tasa de graduación: Muestra la eficacia de los diferentes centros universi-

tarios en función de cuántos de los matriculados obtienen su título.

- Duración media de los estudios: Este factor analiza la eficiencia productiva

de una institución en relación con los alumnos graduados.

- Tasa de participación de profesores en proyectos de investigación: Enseña la

implicación del profesorado en la investigación, gran indicativo de cali-

dad.

- Producción de doctores: Contabiliza el número de tesis leídas cada año y

orienta sobre el nivel del Tercer Ciclo del centro.

f) Factores de desarrollo

- Número de proyectos de investigación en curso: Este factor explica la canti-

dad de la producción investigadora del centro.

- Número de idiomas ofertado / obligatorio: Muestra la implicación del centro

en la enseñanza idiomática.

- Convenios / programas de estudio en el extranjero: Los acuerdos internacio-

nales fomentan la movilidad estudiantil.

- Convenios con otras universidades españolas: El trabajo conjunto entre uni-

versidades.

- Precio / crédito: La formación ofrecida debe estar en consonancia con el

precio de la titulación, sobre todo en el caso de las universidades privadas

por su mayor coste.

267El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia. El caso de la UNED

268 El aseguramiento de la calidad de la educación virtual

Sin pretender ser exhaustivos, reseñamos otra propuesta de criterios de cali-

dad presentadas por algunas instituciones y universidades españolas:

El Instituto Nacional de Estadística (INE) agrupa los indicadores en seis

factores:

- De desarrollo, o factores de contexto.

- Estructura organizativa.

- Recursos humanos y físicos.

- Procesos de feminización como indicadores de modernidad.

- Estudios de tercer ciclo e investigación.

- Factor de productividad de las carreras y también de los doctorados.

Para la Universidad Politécnica de Madrid, los principios de calidad giran

alrededor de:

- La orientación hacia los resultados.

- La orientación hacia el cliente.

- El liderazgo y la constancia de propósitos.

- La gestión por procesos.

- El desarrollo y la implicación del personal.

- El aprendizaje, la innovación y la mejora continua.

- Las relaciones con los grupos de interés.

- La responsabilidad social.

Para la Universidad Ramón Llull, de Barcelona, la calidad en la gestión de

universidades se sustenta en dos grandes apartados:

- Calidad en los procesos: que los procesos de admisión sean orientadores y

tengan en cuenta los factores vocacionales, además de las capacidades

intelectuales. Los planes de estudio deben responder a un perfil profesio-

nal que esté adaptado a las necesidades de la sociedad. Los profesores, el

recurso más importante de la Universidad, tienen que tener calidad. Asi-

mismo, tiene que haber una calidad en los servicios y en las instalaciones

de los edificios y campus.

- Calidad en los resultados. La eficacia, el estudiante tiene que acabar sus

estudios en el tiempo previsto. La inserción profesional al mercado laboral

es el punto más importante de este apartado, por ello las universidades se

preocupan de la evolución profesional de sus egresados.

En la evaluación de la enseñanza virtual parece lógico que debemos tener

como referencia aquellos parámetros específicos de su configuración tecnológica,

Santiago Castillo Arredondo, María Rubio Roldán

sin que ello suponga olvidarse de los aspectos que también le son propios cuando

por tratarse de una institución de Educación Superior. Sangrá (2001) propone los

siguientes criterios de calidad como indicadores a tener en cuenta en la evalua-

ción de las universidades virtuales.

(1) La oferta formativa

En este apartado se tendrá en cuenta la oferta de planes de estudio y de

actividades de formación y su pertinencia en relación a necesidades

sociales y de mercado laboral del segmento de población al que la univer-

sidad se dirige. También se debe considerar la existencia de una oferta

formativa que incluyera extensión universitaria y doctorado.

(2) La organización y la tecnología

La organización y la tecnología están al servicio de los estudiantes y de la

consecución de los objetivos de la universidad. Comprobar que se dispo-

ne de una plataforma tecnológica estable que garantice la comunicación

entre todos los miembros de la comunidad universitaria.

(3) Los materiales didácticos

Los materiales de estudio tendrán que garantizar la calidad de sus conte-

nidos y la adecuación de su diseño a un entorno de formación virtual, no

presencial. También debe valorarse la existencia de bibliotecas y el acceso

a otros recursos que permitan un estudio completo de nivel universitario.

(4) Los profesores y la docencia

Este apartado se refiere a aspectos clave sobre las garantías de los procesos

de selección y evaluación del profesorado; a la existencia de un sistema de

apoyo docente y a su desarrollo profesional; a la metodología que facilite

la flexibilidad en el estudio; a la ayuda sostenida y planificada al estudian-

te; a la retroalimentación comunicativa, el feedback necesario para que el

estudiante pueda secuenciar adecuadamente su proceso de estudio y

evaluación continua; y a unos sistemas de evaluación y acreditación rigu-

rosos y claros.

(5) Creación y difusión de conocimiento y la investigación

Deberá tenerse en cuenta la existencia de estructuras que permitan la

creación de conocimiento y la investigación en la propia universidad;

además de la colaboración con otras universidades, instituciones y

empresas. Se tendrá también en cuenta la presencia de la universidad en

269El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia. El caso de la UNED

270 El aseguramiento de la calidad de la educación virtual

los campos científicos y de especialización en los que realiza investigación

y la difusión de sus resultados, tanto en el ámbito nacional como interna-

cional.

Sería una osadía irresponsable señalar los caminos de los avances tecnológi-

cos y sus aplicaciones al campo de la educación superior. Desde las posiciones

actuales podemos atisbar una gran revolución en el horizonte de la enseñanza

imposible de definir y precisar si tenemos en cuenta el vertiginoso avance de las

tecnologías en esta era digital. La realidad virtual (aunque parezca un contrasenti-

do) es un hecho consustancial a nuestra realidad social y laboral. Ha llegado para

quedarse e irá a más; cada vez serán más lo nativos digitales, y la brecha digital dejará

de existir en los países más desarrollados, aunque constituirá un reto disminuirla

en otras latitudes.

Estamos viviendo el desarrollo de una nueva modalidad de enseñanza que

facilitará que más personas tengan acceso a los bienes de la educación y la cultura;

y puedan seguir aprendiendo y capacitándose a lo largo de la vida, puesto que se

constata que la calidad de vida de las personas jubiladas o mayores ha mejorado

sustancialmente y su función de utilidad se prolonga después de una prolífica

época de situación de empleo hasta que la senectud está avanzada.

La gran proliferación de aplicaciones heterogéneas de enseñanza virtual, así

como el gran interés comercial de las aplicaciones, ha llevado a un proceso natu-

ral de estandarización de los diferentes aspectos de la tecnología educativa. Pero

es difícil predecir el camino que tomará la estandarización en el campo de la for-

mación virtual en red. Sin embargo, ya se está produciendo el fenómeno de coo-

peración global entre muchas instituciones de enseñanza virtual, con lo que se

está propiciando un avance cada vez más rápido y, lo que es más importante, más

sólido, de las tecnologías implicadas en los procesos de enseñanza (Hilera y Moya,

(2010).

Uno de los principales retos a los que se enfrenta la actividad universitaria es

la constante renovación y actualización de los métodos docentes para conseguir

una enseñanza de calidad en las aplicaciones virtuales. La propia educación supe-

rior ha de emprender la transformación y la renovación más profunda que jamás

haya tenido por delante. En el futuro la universidad ha de abordar cuestiones

relacionadas con la evaluación de la calidad en entornos virtuales como las

siguientes:

5. TENDENCIAS DE FUTURO

Santiago Castillo Arredondo, María Rubio Roldán

a) Aplicación de modelos de la calidad más centrados en el estudiante en los

que se especifique los procesos, las actividades, los productos, los recursos, los

servicios y las características de calidad, indicadores de medición y los criterios de

evaluación.

b) Desarrollo de la metodología para evaluar la calidad y recomendaciones

para la aplicación en entornos virtuales, de conformidad con los estándares inter-

nacionales de medición y evaluación; y con las mejores prácticas utilizadas para

evaluar la calidad de la educción virtual.

c) Desarrollo de criterios e indicadores para la evaluación de la calidad de los

recursos digitales y de los servicios de aprendizaje digital en términos desde la

perspectiva del usuario (estudiante).

d) Utilización de métodos de evaluación de las tecnologías en función de su

ampliación y adecuación al entorno virtual.

e) Aprovechar la utilización de las nuevas tecnologías para impulsar el desa-

rrollo de la investigación en las universidades.

El desarrollo de la calidad en las instituciones de educación superior virtuales

se irá imponiendo en todos los espacios de su dinámica universitaria desde los

requisitos de gestión, la rendición de cuentas, la orientación hacia el rendimiento

de la actividad académica, hasta el desarrollo de una cultura de calidad, tanto del

personal docente como de los estudiantes. El logro de la calidad en el entorno

virtual seguirá siendo una preocupación tanto de las administraciones públicas

como de la comunidad de investigadores.

Los enfoques sobre la calidad de las universidades virtuales podrán tener dife-

rentes perspectivas e interpretaciones sobre aspectos como:

- Ámbito de aplicación: política, gestión de calidad, garantía de calidad, etc.

- Los grupos destinatarios: estudiantes, profesores, profesionales de servicios y

de sistemas tecnológicos, etc.

- Los métodos utilizados: orientados al proceso, al producto y por competen-

cias.

En cualquier caso, la aceptación y el afianzamiento de una educación virtual

de calidad va a depender fundamentalmente de la calidad de todos los elementos

integrantes en su planificación y desarrollo: propuesta de formación atractiva y

motivadora, competencia de los docentes, materiales didácticos adecuados, ser-

vicios complementarios y la idoneidad de las tecnologías utilizadas.

271El aseguramiento de la calidad de la educación virtual

Evaluación y acreditación de la educación a distancia. El caso de la UNED

BIBLIOGRAFÍA y DOCUMENTACIÓN

ANECA (2008). http://www.aneca.es/var/media/158377/estatutos_v3_080912.pdf.

Aragón Mlado sich, R. A. (2008). Evaluación de Instituciones educativas. Evaluación de Competencias

en Tecnologías de la Información y la Comunicación para docentes de la Universidad del Valle de

Orizaba. Maestría en Administración Educativa. En http://es.scribd.com/doc/4 162728/Evaluacion-

de-Competenciasen-Tecnologias-de-Informacion-y-Comunicacion-para-Docentes-de-la-

Universidad-del-Valle-de-Orizaba-.

Alonso, C. y Gallego, D. (2002). Ley de Calidad. Tecnologías de la Información y de la Comunicación.

Madrid, Revista de Educación MECD, diciembre.

Cabero, J. (2000): Las nuevas tecnologías y las transformaciones de las instituciones educativas. En Lorenzo, M. y

otros (Eds.): La organizaciones educativas en la sociedad neoliberal. Granada, GEU; pp. 463-493.

Cabero, J. y Gisbert, M. (Coords.) (2002). Materiales formativos multimedia en la red. Guía práctica para su

diseño. Sevilla, Doblas.

Castells, M. (1997). «La era de la información. Economía, sociedad y cultura». Vol.1 La sociedad red.

Madrid: Alianza.

Cardona, J. (1998). Cultura evaluativa de centros de educación. En Gento, S. (coord.): Gestión y

supervisión de centros educativos. Buenos Aires, Docencia; pp. 123-154.

Cardona, J. (2001). Elementos de teoría organizativa del centro escolar. Madrid, Sanz y Torres.

Cantón, I. (2000). Las tecnologías como utopía en la sociedad de la información y del conocimiento y su

incidencia en las instituciones educativas. En Lorenzo, M. y otros (Eds.): Las organizaciones educativas

en la sociedad neoliberal. Granada, GEU; pp. 445-461.

Duart, J.M.; Sangrà, A. (Compiladores). (2000). Aprender en la virtualidad. Barcelona: Gedisa Editorial.

Duart, J. M. y Martínez, M. J. (2001). Evaluación de la calidad docente en entornos virtuales de

aprendizaje. http://www.uoc.edu/web/esp/art/uoc/0109041/duartmartin.html.

Fundación Universidad Empresa de Valencia. (2002) MECA-OLD. Guía metodológica para el análisis de

la calidad de la formación a distancia en Internet. Sócrates. Minerva.

Gallego, D. J. y Alonso, C. M. (1997). Multimedia. Madrid, UNED.

Gómez del Castillo, M. T. (1996). La práctica del ordenador en las aulas de informática o fuera de ellas.

Ponencia al XI Congreso Nacional de Pedagogía, Innovación Pedagógica y política educativa. San

Sebastian, Sociedad Española de Pedagogía.

El Instituto Nacional de Estadística (INE).

Griffin, G. (1983). The work of staf development. En Griffin, G. (ed.): Staf Development, Chicago, NSSE; pp.

1-12.

Gutiérrez, A. (2003). Alfabetización digital. Algo más que ratones y teclas. Barcelona, Gedisa editorial.

Hilera y Moya, (2010). Estándares de e-learning: Guía de Consulta. Universidad de Alcalá.

http://www.cc.uah.es/hilera/GuiaEstandares.pdf.

Ley Orgánica 6/2001, de 21 de diciembre, de Universidades. http://www.aneca.es/media/158381/

lou.pdf.

Ley Orgánica 4/2007, de 12 de abril, http://www.aneca.es/media/158369/e02bleyorganica42007de

12abrilmodificalou.pdf.

Marqués, P. (1995). Software educativo. Guía de uso y metodología de diseño. Barcelona, Estel.

Osuna, S. (2004). El papel de las tecnologías digitales en la organización de los centros educativos. En Moreno,

J. M. (coord.): Organización y gestión de centros educativos. Madrid, UNED; pp. 315-332.

Plan Nacional de Evaluación de la Calidad de las Universidades. España.

272 El aseguramiento de la calidad de la educación virtual

Santiago Castillo Arredondo, María Rubio Roldán

Pérez, R. (2003). Las nuevas tecnologías en la organización. En Sevillano, M. L. (coord.): Nuevas

tecnologías aplicadas a la educación. Madrid, UNED; pp.357-403.

Pérez, J. y Urbina, S. (1997). Nuevas Tecnologías aplicadas a la Educación Especial. En Sánchez Palomino,

A. y Torres González, A. (Coords.): Una perspectiva curricular, organizativa y profesional. Madrid,

Pirámide; pp. 371-386.

Programa de evaluación de los servicios universitarios y unidades de gestión. (2007). según el convenio

ANECA-CEG. http://www.aneca.es/media/188944/ueei_pes_convocatoria_v3_070612v01.pdf.

Real Decreto 861/2010 por el que se establece la ordenación de las enseñanzas universitarias oficiales.

Roldán, D. y Hervás, A. (2008). «E-learning como estrategia de internalización de la educación superior»

EDUTEC, Revista Electrónica de Tecnología Educativa, Nº 27. http://edutec.rediris.es/revelec2/

revelec27.

Sangrà, A. "La calidad en las experiencias virtuales de educación superior". http://www.uoc.edu/

web/esp/art/uoc/0106024/sangra.html.

Sevillano, M. L. (2003) (coord.). Nuevas tecnologías aplicadas a la educación. Madrid, UNED.

Evaluación y acreditación de la educación a distancia. El caso de la UNED

273El aseguramiento de la calidad de la educación virtual

275El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad de la
educación a distancia

Ramón Salgado
Director del Instituto de Investigación

Educativa y Sociales de la UPNFM.

INTRODUCCIÓN

En Honduras la educación universitaria se realiza tanto en la modalidad pre-

sencial como a distancia. Los sistemas de educación a distancia surgen en 1978 en

la Escuela Superior del Profesorado Francisco Morazán, hoy Universidad Pedagó-

gica Nacional Francisco Morazán(UPNFM), bajo la denominación de Centro

Universitario de Educación a Distancia (CUED); después la Universidad Nacio-

nal Autónoma de Honduras (UNAH) creó su sistema universitario de educación

a distancia (SUED) en 1981. Ambos centros se organizaron de acuerdo al modelo

de educación abierta desarrollados en Europa y diferentes países de América Lati-

na, bajo el concepto de que los estudios en esta modalidad los estudiantes lo desa-

rrollan de manera autónoma con el apoyo de docentes-tutores, utilizando mate-

riales propios de la modalidad. Según Rama y Calderón (2010:117): “la educación

a distancia nació en varios países de nuestra región como un mecanismo para el ingreso

abierto a la educación en el momento en el cual se establecían restricciones al acceso a la

educación presencial pero que propendía a similares niveles de calidad y egreso ”. Nos

siguen afirmando estos autores que en “el caso de Honduras se observan algunas

diferencias. Por un lado no fue una modalidad asociada a la creación de restricciones al

acceso presencial, sino que su objetivo central se focalizaba en la necesidad de permitir el

acceso a la educación en zonas en las cuales la UNAH no tenían capacidad de instalar

sedes regionales, así como de quienes carecían de los recursos o las posibilidades de tras-

ladarse a los diversos centros regionales o a la capital para realizar sus estudios presen-

ciales” (ibid, 2010:118).

Además de estas dos universidades estatales, también universidades privadas

están creando sistemas de educación a distancia a partir del 2007. La Universidad

Tecnológica Centroamericana crea el CEUTEC en Tegucigalpa y la Ceiba para

HONDURAS

atender a estudiantes bajo una modalidad mixta presencial-virtual. La Universi-

dad Politécnica está por iniciar esta modalidad en cuatro sedes en el país: Danlí,

Comayagua, Choluteca y Tela. Iniciativas similares desarrollan la Universidad

Metropolitana de Honduras, Universidad Cristiana Evangélica, Nuevo Milenio y

la Universidad Cristiana de Honduras. Todas estas iniciativas son de reciente

creación; están en una fase de desarrollo y consolidación; y los procesos de asegu-

ramiento de la calidad están pendientes de ser realizados en el futuro.

El Centro Universitario de Educación a Distancia (CUED) fue creado el 15

de julio de 1978, en el seno de la Escuela Superior del Profesorado Francisco Mora-

zán bajo el nombre de Programa de Acción Comunitaria, con la finalidad de aten-

der la formación de docentes en servicio que laboran en el nivel primario y medio

y no pueden atender laeducación presencial. En un primer momento el programa

se inició de manera experimental teniendo como área de influencia la región sur

del país en la ciudad de Choluteca, y dirigida a docentes en servicio en el nivel

medio, con 137 maestros matriculados en tres carreras: Letras y Lenguas, Cien-

cias Sociales y Matemáticas. De 1978 a 1989 la oferta se extiende a ocho ciudades

del país (Fondo Editorial, UPNFM 2001: 22).

En 1989 la Escuela Superior del Profesorado se transforma en Universidad

Pedagógica Nacional Francisco Morazán. En el marco de una serie de cambios

administrativos y académicos, en el 2003 el CUED se transforma de una direc-

ción a una Vicerrectoría de educación a distancia, observando desde esa fecha un

aumento en la cobertura, tanto en regiones como de estudiantes. Para el año

2011, el CUED tiene presencia en 10 ciudades o comunidades del país: Cholute-

ca (con subsede en Nacaome, Departamento de Valle), Tegucigalpa, Comaya-

gua, Santa Rosa de Copán (con subsede en Gracias), Lempira, Santa Bárbara, La

Ceiba y por aperturarse, en Puerto Lempira y Brus Laguna, en el Departamento

de Gracias a Dios. Con la apertura de nuevas sedes se observa también un creci-

miento en el número de profesores, que suman 281 permanentes y por hora.

EDUCACIÓN A DISTANCIA EN LA ESP-UPNFM

276 El aseguramiento de la calidad de la educación virtual

Ramón Salgado

En relación al nivel académico, se comenzó con el nivel de profesorado; al

momento de la conversión se pasó al bachillerato universitario y actualmente se

ofrecen únicamente licenciaturas en diferentes campos del conocimiento en el

área de educación.

Los estudios se articulan en tres períodos académicos que incluyen en cada

uno, cuatro visitas con sus respectivas tutorías y una quinta de recuperación.

277El aseguramiento de la calidad de la educación virtual

T
ab

la
 1

M
at

em
át

ic
a

25
2

31
4

24
3

50
2

10
8

14
19

E
du

ca
ci

ón
 C

om
er

ci
al

28
9

33
7

37
67

0
13

33

C
ie

nc
ia

s
S

oc
ia

le
s

34
2

44
1

35
1

66
6

18
00

C
ie

nc
ia

s
N

at
ur

al
es

35
8

28
4

95
6

17
9

11
9

18
96

Le
tr

as
 y

 L
en

gu
as

26
2

28
7

59
5

60
12

04

E
du

c.
 T

éc
ni

ca
 In

du
st

ria
l

34
5

24
0

58
5

E
du

c.
 T

éc
ni

ca
 p

ar
a

E
l H

og
ar

83
4

29
7

13
8

52
2

E
du

c.
 e

n
S

eg
ur

id
ad

 A
lim

en
ta

ria
 y

 N
ut

ric
ió

n
70

41
47

15
8

A
dm

in
is

tr
ac

ió
n

de
 E

m
pr

es
as

91
91

To
ta

l
11

45
18

20
98

9
17

63
23

09
66

5
60

25
7

90
08

Fu
en

te
. C

U
E

D
, U

P
N

F
M

. 2
01

1E
S

T
U

D
IA

N
T

E
S

 M
A

T
R

IC
U

L
A

D
O

S
 P

O
R

 Á
R

E
A

 A
C

Á
D

E
M

IC
A

 Y
 S

E
D

E
 U

P
N

F
M

. C
U

E
D

 A
ñ

o
 2

01
1

Á
re

a

S
ed

es

C
h

o
lu

te
ca

L
a

C
ei

b
a

S
ta

 R
o

sa

C
o

p
án

C
o

m
a-

ya
g

u
a

Te
g

u
ci

-

g
al

p
a

S
ta

B
ár

b
ar

a
G

ra
ci

as
N

ac
ao

m
e

To
ta

l

El aseguramiento de la Calidad de la Educación a Distancia

278 El aseguramiento de la calidad de la educación virtual

Cada sede cuenta con un administrador, jefes de áreas académicas y una serie de

profesores tutores asignados en cada una de las sedes.

En el primer período de 2011 el CUED registra una matrícula de 9 008 estudian-

tes. En cuanto a la matricula por carrera, Ciencias Naturales, Sociales, Matemáti-

cas, Educación Comercial y Letras y Lenguas, son las que mayor número de estu-

diantes registran y en menor matricula Seguridad Alimentaria, Técnica Industrial y

Administración y Gestión de la Educación. En relación a las sedes, Tegucigalpa,

Ceiba, Comayagua y Choluteca registran el mayor número de estudiantes y Gracias

y Nacaome, de reciente creación, registran el menor número de estudiantes.

En cuanto al porcentaje, que representa el número de estudiantes del CUED en

relación a la matrícula global de la UPNFM, los datos muestran que la matrícula se

ha incrementado desde un 28,4%, que registraba en el 2005, al 32% en el 2010.

Tabla 2

SEDE CENTRAL 4.206 4.592 5.497 6.119 6.005 6.027

CURSPS 1.982 2.014 2.096 2.374 2.413 2604

POSTGRADO 229 275 299 308 306 380

SEDE JUTICALPA 66 48 0 0 0 0

SEDE CEIBA 30 26 0 0 0 0

FID 528 1.324 1.353 1.642 1.318 798

TOTAL 7.041 8.279 9.245 10.443 10.042 9.809

CUED 6.605 7.456 7.509 7.875 8.087 8996

PREUFOD 1.487 3.031 2.300 1.300 1.143 951

PFC 8.090 7.433 6.097 8.573 7.506 8000

TOTAL 16.182 17.920 15.906 17.748 16.736 17947

TOTAL ANUAL 23.223 26.199 25.151 28.191 26.778 27.756

CURSPS Centro Universitario Regional San Pedro Sula

FID Formación Inicial de Docentes

CUED Centro Universitario de Educación a Distancia

PREUFOD Programa Especial Universitario de Formación Docente

PFC Programa de Formación Continua

Fuente. Dirección de Planificación, UPNFM. 2010.

COMPORTAMIENTO DE MATRÍCULA 2005 AL 2010. UPNFM

Modalidad 2005 2006 2007 2008 2009 2010

PRESENCIAL

NO PRESENCIAL

Sedes

Ramón Salgado

El sistema de educación a distancia de la UPNFM, pese a su crecimiento en

cuanto a sedes y número de estudiantes, requiere de cambios administrativos y

académicos que permitan mejorar su calidad y disminuir las críticas que se hacen

cuando se le compara con el sistema presencial que se desarrolla en la misma ins-

titución. A grandes rasgos, se señala la necesidad de impulsar cuatro grandes

reformas para modernizar y hacer más eficiente el sistema de educación a distan-

cia de la UPNFM:

1. Impulsar un proceso sostenido de desconcentración del sistema, trasla-

dando la responsabilidad de coordinación y desarrollo del mismo en el

sector noroccidental del país, tanto al Centro Regional de San Pedro Sula

como de la Ceiba y la sede central de la UPNFM, en Tegucigalpa, para

atender la región central y sur del país. Este proceso, entre otras cosas,

mejoraría la atención a los estudiantes, facilitaría la contratación de per-

sonal ubicado en la zona.

2. Realizar una evaluación y sustituir el material autoinstruccional que se

utiliza en el sistema, tomando en cuenta que necesita ser actualizado en su

contenido y mejorar su presentación.

3. Continuar con los procesos de evaluación interna y externa, ya que en el

período del 2001 al 2004 únicamente se evaluaron 5 de las 9 carreras que

existen en la actualidad.

4. Redefinir el nuevo rol que debe asumir la Vicerrectoría de Educación a Dis-

tancia, centrando sus funciones en el seguimiento y monitoreo del sistema

en los centros regionales, sedes y subsedes, capacitación del personal docen-

tes y desarrollo de un plan de investigaciones que le permita a la Vicerrecto-

ría contar con información confiable para la toma de decisiones.

5. Definir el papel que deben jugar en el desarrollo del sistema las nuevas tec-

nologías de la información, diseñando estrategias pedagógico-didácticas de

cómo implementarlas en el sistema de educación a distancia.

Dicho sistema se crea en diciembre de 1981, pero se inician las actividades

académicas hasta el 1985 en cuatro Centros Asociados ubicados en las ciudades

de Choluteca, Juticalpa, Siguatepeque y El Progreso, ofreciendo la carrera a nivel

de bachillerato universitario en Administración de Empresas. El sistema fue cre-

ciendo con nuevos centros asociados en Tegucigalpa, El Paraíso, la Entrada en

Copán y Tocoa en Colón, haciendo un total de ocho centros asociados. Según un

EDUCACIÓN A DISTANCIA EN LA UNAH

279El aseguramiento de la calidad de la educación virtual

El aseguramiento de la Calidad de la Educación a Distancia

estudio realizado sobre el sistema de educación a distancia en la UNAH (Rama y

Calderón, 2010:117), “el sistema fue creciendo en términos de extensión, cobertura y

tutores, sin los suficientes controles de calidad ni todas las complementaciones pedagógi-

cas que requieren estas modalidades de educación. No se incorporaron las pedagogías, el

diseño de materiales instruccionales y los estándares que permitieran construir procesos

de enseñanza-aprendizaje de calidad bajo esa modalidad. Al contrario, se creó un cre-

ciente abismo entre los estándares de la educación presencial y la educación semipresen-

cial, al conformarse un modelo de educación abierta sin suficientes estándares de cali-

dad”.

En términos de cobertura, entre el 2001 al 2011, se observa un crecimiento de

la matrícula desde 5024 a 8196 estudiantes.

280 El aseguramiento de la calidad de la educación virtual

En cuanto a la distribución de la matrícula por carrera, desde el 2001 hasta el

2011, Pedagogía y Ciencias de la Educación y Administración de Empresas

Agropecuarias son las que registran un mayor número de estudiantes como

puede verse en la tabla a continuación:

UNIVERSIDAD NACIONAL AUTÓNOMA DE HONDURAS

SISTEMA UNIVERSITARIO DE EDUCACIÓN A DISTANCIA

SUED / UNAH

RESUMEN DE MATRÍCULA DEL 2001 AL 2011

Ramón Salgado

7174
6933

7637

8261

7073

5024

2001

2002

2003

2004

2005

2006

6680

2007

5412

2008

5888

2009

6476

2010

8196

2011
MATRÍCULA

DE

ESTUDIANTES

Elaborado por Lic. Orlando Adalid Trochez
Estadísticas SUED/UNAH

281El aseguramiento de la calidad de la educación virtual

T
ab

la
 3

A
dm

in
is

tr
ac

ió
n

de
 E

m
pr

es
as

22

27
26

46
25

07
23

04
20

43
17

31
14

55
12

23
11

40
10

32
11

53
A

gr
op

ec
ua

ria

P
ed

ag
og

ia
 y

C

ie
nc

ia
 d

e
la

24
34

29
95

34
12

39
52

46
92

52
59

48
51

39
16

47
48

51
93

67
50

E
du

ca
ci

ón

E
nf

er
m

er
ia

90
48

22
28

16
13

4

T
éc

ni
co

U

ni
ve

rs
ita

rio
 d

e
27

3
13

84
23

42
12

95
73

16
1

14
7

E
du

ca
ci

ón
 S

oc
ia

l

T
éc

ni
co

 U
ni

ve
rs

ita
rio

de

 E
du

ca
ci

ón
 p

ar
a

64
97

16
8

20
0

12
2

el
 T

ra
ba

jo

O
tr

as
 C

ar
re

ra
s

25
1

29
3

To
ta

l
50

24
70

73
82

61
76

37
69

33
71

74
66

80
54

12
58

88
64

76
81

96

Fu
en

te
:

O
fi

ci
n

a
d

e
R

eg
is

tr
o,

 S
is

te
m

as
 d

e
In

fo
rm

ac
ió

n
 I

n
st

it
u

ci
on

al
 S

E
D

I
S

is
te

m
a

U
n

iv
er

si
ta

ri
o

d
e

E
d

u
ca

ci
ón

 A
 D

is
ta

n
ci

a
S

E
U

D

S
IS

T
E

M
A

 U
N

IV
E

R
S

IT
A

R
IO

 D
E

 E
D

U
C

A
C

IÓ
N

 A
 D

IS
TA

N
C

IA

S
U

E
D

/U
N

A
H

D
A

TO
S

 E
S

TA
D

ÍS
T

IC
O

S
 D

E
 L

O
S

 A
Ñ

O
S

 2
00

1-
20

11

C
ar

re
ra

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

El aseguramiento de la Calidad de la Educación a Distancia

282 El aseguramiento de la calidad de la educación virtual

LA REFORMA UNIVERSITARIA Y LA EDUCACIÓN A DISTANCIA

El proceso de reforma universitaria de la UNAH, desde 1985, se ha propuesto

la modernización del sistema de educación a distancia. Las líneas estratégicas

para renovar el sistema son analizadas en el estudio realizado por Rama y Calde-

rón (20 10:123-127). Algunos de los temas de renovación son los siguientes:

1. Desarrollar un nuevo modelo educativo de carácter bimodal que recono-

ce la modalidad presencial y la modalidad a distancia en igualdad de con-

diciones académicas y administrativa, basadas en la calidad de pertenen-

cia y equidad.

2. Mejorar el acceso de la población a las oportunidades de educación supe-

rior en todos sus niveles, haciendo uso de la plataforma tecnológica de la

UNAH.

3. Tanto el sistema presencial como a distancia deben desarrollar los mismos

planes de estudio y la programación académica, la diferencia entre las

Académicos

En cuanto al comportamiento de la matrícula del SUED en relación a la

matrícula global de la UNAH, esta se ha incrementado desde un 6% que registra-

ba en el año 2000 hasta el 8,7% en el año 2009.

Tabla 4

2000 55.213 3.926 6,46 % 60.781

2001 59.118 5.024 7,88 % 63.794

2002 62.613 7.073 9,30 % 76.035

2003 68.521 7.122 9,33 % 76.366

2004 72.378 7.637 9,50 % 80.428

2005 74.166 6.933 8,55 % 81.099

2006 73.346 7.130 8,86 % 80.476

2007 66.612 6.680 9,11 % 73.292

2008 62.254 5.412 7,99 % 67.666

2009 61.262 5.888 8,77 % 67.150

Fuente. Rama y Calderón, 2010, pag.120, Salgado 2011.

MATRICULA DE LA UNAH

Año Presencial A distancia % Total

Ramón Salgado

modalidades deben estar centradas en la metodología de enseñanza

aprendizaje.

4. Los procedimientos de selección de los estudiantes serán similares en

ambos sistemas a partir del 2007.

5. Los estudiantes, al momento de ingresar a las diferentes carreras, deben

recibir un curso de orientación para informarles sobre las características

de esta modalidad.

6. Los Centros Asociados deberán desarrollarse en coordinación con las

comunidades y deberán contar con el personal mínimo y en condiciones

adecuadas para poder realizar el trabajo docente.

1. Creación de la Comisión de Gestión de la Educación a Distancia desde el

2007 con el objetivo de reorganizar y reconceptualizar esta modalidad en

la UNAH.

2. Creación de la Dirección de Innovación Educativa (DEI), con el objetivo

de ampliar la oferta educativa de calidad mediante la creación de proyec-

tos y programas a distancia y virtuales y también ofrecer asistencia técnica

para contribuir a la modernización de los CASUED.

Tanto estos cambios académicos como los institucionales han contado con la

presencia de la cooperación internacionales, como ASDI, el capítulo latinoame-

ricano del Consejo Mundial de Educación a Distancia (ICD), la Fundación

FIOCRUZ, Universidad Nacional Autónoma de México (UNAM), la Universi-

dad Nacional de Educación a Distancia de España (UNED) (ibid, 124-125). A

pesar de que estas reformas académicas e institucionales se han planteado desde

mediados de los años ochenta, el avance de las mismas presenta una serie de con-

tratiempos que no han hecho posible la modernización del sistema de educación

a distancia tal como estaba previsto.

Tanto en la modalidad a distancia de la UPNFM como en la de la UNAH,

están transitando a la denominada educación virtual, modificando las formas de

entrega semipresenciales y moviéndose a formas más virtuales. En ambos casos,

estos procesos están en las fases iniciales y lo que se ofrece son cursos en línea,

pero no una carrera completa.

Institucionales

DE LA EDUCACIÓN A DISTANCIA A LA EDUCACIÓN VIRTUAL

283El aseguramiento de la calidad de la educación virtual

El aseguramiento de la Calidad de la Educación a Distancia

En el caso de la UPNFM, ésta desarrolla un proyecto piloto desde el 2010

en dos etapas. Primero, se preparan fascículos de inducción de estudiantes en

el uso de la plataforma SITEA-UPNFM y el uso de los recursos tecnológicos

(Chat, correo y foros) y los recursos electrónicos por internet (Wiki, blog etc.).

Después de la inducción los estudiantes pueden matricular cuatro cursos de

manera semipresencial, Historia de Honduras, Educación Ambiental, Mate-

máticas y Administración General. Los cursos tienen una inscripción de 20 a

25 estudiantes y los reciben en línea, pero los exámenes son presenciales. La

idea del proyecto inicial es ir ampliando la oferta de clases y en el futuro ofrecer

carreras de manera completa.

En el caso de la UNAH, el CASUED todavía no ofrece cursos en línea,

pero la UNAH desarrolla los llamados Centros de Apoyo Tecnológico, donde

los estudiantes tanto del sistema presencial como a distancia, pueden hacer uso

de los mismos.

Los telecentros se conceptualizan como espacios tecno-pedagógicos donde

los estudiantes pueden tener la oportunidad de acceder a las tecnologías de la

información y comunicación ubicados en comunidades urbanas o rurales y que

garantizan una conexión a través de la cual se proporcionan servicios educativos

en línea a una población que no tiene acceso a programas presenciales de educa-

ción superior. Tomando en cuenta que la UNAH ha declarado que la enseñanza

es bimodal, los telecentros permiten a las facultades, centros regionales, departa-

mentos y carreras ofrecer servicios académicos en la modalidad virtual o en línea

o procesos mixtos o b-learning.

En la actualidad se han abierto dos telecentros uno en Choloma y otro en

Puerto Cortés, en donde se atienden estudiantes matriculados en la UNAH-Valle

de Sula. De acuerdo al modelo docentes-tutores, atienden consultas de los estu-

diantes sobre los cursos en línea y aplican exámenes a los mismos. En la programa-

ción de estos telecentros se espera que el SUED pueda ofrecer al menos dos carre-

ras completas, pedagogía y microfinanzas.

La normativa sobre educación a distancia está enunciada en el capítulo IV de

las Normas de Educación Superior referidas a las funciones básicas del nivel,

docencia, investigación y extensión. El artículo 20 de las normas establece que la

docencia se puede desarrollar por medio de dos modalidades: presencial y distan-

LA LEY DE EDUCACIÓN SUPERIOR, NORMAS ACADÉMICAS Y LA

EDUCACIÓN VIRTUAL

284 El aseguramiento de la calidad de la educación virtual

Ramón Salgado

285El aseguramiento de la calidad de la educación virtual

cia (Normas de Educación Superior: 1992:48). Los artículos subsiguientes, desde

el 22 hasta el 28, establecen entre otras cosas, los objetivos, las funciones, lo rela-

cionado con los planes de estudio, sobre la periodicidad de las tutorías, requisito

de ingresos, sobre la creación de centros asociados o regionales. Lo referido a la

educación virtual está ausente en la legislación sobre educación superior y es

urgente una reforma, de tal manera de actualizar la legislación a las nuevas reali-

dades del nivel.

En agosto de 1994, se aprueba el II Plan de Integración Regional de la Educa-

ción Superior en Centroamérica, en donde se identifica que una de las áreas

estratégicas de trabajo es el tema de la evaluación de la calidad y la acreditación

universitaria. En consonancia con este Plan, las universidades públicas de Cen-

troamérica, miembros del Consejo Superior Universitario Centroamericano,

crean en 1998 el sistema de Evaluación y Acreditación de la Educación Superior

(SICEVAES). Este sistema, cuyo fin primordial ha sido la mejora de la calidad del

sistema de educación superior, ha seguido los lineamentos de los sistemas de ase-

guramiento de la calidad a nivel internacional. En una primera etapa le corres-

pondió al SICEVAES realizar la coordinación regional de los procesos de evalua-

ción de instituciones y programas de las universidades públicas de Centroaméri-

ca, pero en la actualidad y en la medida que surgen los sistemas nacionales de acre-

ditación, el sistema se ha convertido en un Sistema Centroamericano de Evalua-

ción y Armonización de la educación superior

En el modelo de evaluación del SICEVAES se definen dos grandes etapas.

Primero, la etapa de la autoevaluación de las carreras e instituciones y después, la

visita de pares externos. La autoevaluación permite a la carrera o a la institución

analizar y realizar modificaciones tomando en cuenta los resultados del proceso

mediante un plan de mejora para superar las debilidades que la carrera o la insti-

tución tiene. Es en este momento que la carrera o institución reflexiona sobre su

quehacer, la calidad del servicio educativo que ofrece, la eficiencia en el uso de los

recursos, la eficacia en el logro de los resultados, el impacto en la comunidad etc.

En la segunda fase se incluye la valoración realizada por los pares externos

mediante visitas a la institución o unidad académica para comprobar la veracidad

y objetividad de la autoevaluación. Esta visita concluye con la presentación del

informe de resultados y las recomendaciones para el mejoramiento institucional

o de la carrera.

ASEGURAMIENTO DE LA CALIDAD DE LA EDUCACIÓN DISTANCIA - VIRTUAL

El aseguramiento de la Calidad de la Educación a Distancia

Todo este proceso de aseguramiento de la calidad fue acompañado por la coo-

peración alemana DSE, Inwent y CSUCA que desde 1998 ofrecieron a las uni-

versidades públicas de Centroamérica apoyo técnico y financiero para que acadé-

micos del área participaran en procesos de formación en el campo de asegura-

miento de la calidad mediante una amplia oferta para participar en seminarios,

conferencias internacionales realizadas, tanto en Centroamérica como en Ale-

mania. Uno de los logros obtenidos de esta cooperación técnico-financiera fue el

apoyo para la elaboración de una serie de manuales, guías que contenían los fac-

tores, criterios e indicadores de calidad, que orientaran, tanto los procesos de

evaluación interna como externa, y que cada una de las universidades públicas de

Centroamérica fue adaptando a su propia realidad.

La evaluación para mejora bajo el modelo del SICEVAES se inicia en Hondu-

ras en la UPNFM, entre 1999 al 2004. La evaluación se realizó por etapas. En un

primer momento, entre 1999 al 2002, se inició con la etapa de preparación, que

incluyó la sensibilización, la capacitación y el inicio de la autoevaluación de las

carreras. Los programas en autoevaluarse y recibir los pares externos entre el

2001 y el 2004, tanto en la modalidad presencial como a distancia, fueron: Cien-

cias Sociales, Educación Comercial, Orientación Educativa, Educación Especial,

Pre-escolar, Administración Educativa, Técnica Industrial, Técnica para el

Hogar, Matemáticas, Ciencias Naturales, Letras, Inglés, Educación Física, Arte,

Educación Física. En el sistema de educación a distancia se evaluaron 5 carreras:

Letras, Sociales, Ciencias Naturales, Educación Comercial y Educación Técnica

para el Hogar. En total se evaluaron 20 programas, en la sede central de Teguci-

galpa, en San Pedro Sula y las sedes de educación a distancia, 15 del sistema pre-

sencial y 5 a distancia.

Los factores utilizados en la autoevaluación fueron: el plan curricular y, den-

tro de ese plan, se evalúa la docencia, investigación, extensión, recursos, estu-

diantes. Los criterios de calidad que se utilizaron fueron: pertinencia, impacto,

coherencia, universalidad, eficacia, eficiencia, responsabilidad, equidad y trans-

parencia. En la autoevaluación de las carreras de educación a distancia se modifi-

có el factor de docencia, desarrollando indicadores para evaluar las funciones de

las tutorías propias de esta modalidad.

Una vez concluida la autoevaluación en cada una de las carreras, se pasó a la

etapa de evaluación externa, la cual fue realizada por un total de 51 académicos

LOS SISTEMAS DE MEJORAMIENTO DE LA CALIDAD EN HONDURAS

286 El aseguramiento de la calidad de la educación virtual

Ramón Salgado

provenientes de universidades estatales de Costa Rica (20), Panamá (15), Nicara-

gua (10), Guatemala (3), El Salvador (2) y de Padagogische Hochshule de Alema-

nia (1). La visita de pares externos permitió realizar una valoración del proceso de

autoevaluación de las carreras y ofrecer sugerencias puntuales para el desarrollo

de planes de mejoras. Después de la autoevaluación y la evaluación de pares

externos se realizó un proceso de metaevaluación para establecer si el SICEVAES

estaba cumpliendo con los objetivos de desarrollar una cultura de la evaluación y

a apoyar la creación de sistemas de aseguramiento de la calidad en las institucio-

nes que integran el sistema de educación superior en Centroamérica.

Un primer logro importante de los procesos de aseguramiento de la calidad en

la Universidad Pedagógica ha sido la institucionalización de la cultura de la cali-

dad y la evaluación-planeación-mejora se vuelven sistémica ya que está presente

en la planificación de todas las acciones de la universidad; también es regular

porque se realiza de manera periódica y tiene un carácter propositivo porque indu-

ce al cambio.

La evaluación interna y externa de la calidad permitió a la institución, tanto

la formulación como el desarrollo de los planes de mejora de las carreras en el

sistema presencial y a distancia. Son varios los temas incluidos en los planes de

mejora. Una valoración de la visión, misión y plan estratégico de las carreras per-

mitieron la reconceptualización de las tres funciones clásicas de la universidad:

docencia, extensión y la investigación. En el caso concreto de la investigación

para el mejoramiento de esta actividad en las carreras, la universidad realiza una

serie de cambios institucionales que van desde la creación de la vicerrectoría de

investigación y postgrado, creación del instituto de investigación educativas y

sociales, creación de un fideicomiso de fondos concursables de apoyo a la investi-

gación, la creación de la maestría en investigación educativa, creación de grupos

de investigación, un plan anual y apoyo a las publicaciones.

En el campo de la evaluación, los planes de mejora introducen cambios

importantes. Se institucionaliza el programa de evaluación y mejoramiento de la

docencia con tres componentes: evaluación del desempeño docente, el par acom-

pañante y el portafolio del docente. En el campo curricular, producto de la eva-

luación realizada, la universidad toma la decisión de realizar un cambio curricular

y transitar de un currículo tradicional a un curriculum innovador basado en com-

RESULTADOS DE LA EVALUACIÓN INTERNA Y EXTERNA.

LOS PLANES DE MEJORA: LOGROS Y RETOS

287El aseguramiento de la calidad de la educación virtual

El aseguramiento de la Calidad de la Educación a Distancia

288 El aseguramiento de la calidad de la educación virtual

petencias. Como parte de la innovación curricular se crea el programa de segui-

miento de graduados con dos líneas de trabajo, los estudios de seguimiento de

graduados y la organización y funcionamiento de las redes de graduados articula-

dos a las diferentes carreras, con el objetivo de realizar sugerencias puntuales para

el mejoramiento constante del curriculum universitario.

En cuanto a las mejoras sugeridas en las cinco carreras evaluadas en educa-

ción a distancia tres temas fueron los recurrentes: mejorar la oferta académica a

los estudiantes; revisión y actualización de los textos utilizados en las diferentes

asignaturas; y desarrollo de la asesoría académica. Desde el año 2010, la UPNFM,

está transitando desde la evaluación de las carreras a la evaluación institucional

que se espera esté completa para el 2011.

La segunda universidad estatal que da seguimiento a los objetivos del

SICEVAES, es la UNAH, la cual en su plan de desarrollo universitario de 1998-

2002, define entre sus principales metas desarrollar el Proyecto de Evaluación y

Acreditación Universitaria, que para tal efecto, se crea la Comisión Técnica de

Evaluación, coordinada por la Dirección de Docencia a través de la Unidad Téc-

nica de Autoevaluación. Teniendo este marco de referencia, la carrera de Micro-

biología inicia el proceso de autoevaluación como carrera piloto a la cual se

suman gradualmente cinco carreras universitarias más.

Una vez que finaliza la coordinación regional realizada por el SICEVAES,

la UNAH, desde el 2007, bajo la coordinación de las direcciones creadas para

tal efecto, da continuidad al proceso de autoevaluación utilizando para ello la

guía de indicadores y estándares de calidad para la autoevaluación de las carre-

ras. Esta guía, que en su versión original respondía a los principios del

SICEVAES, es actualizada después de revisar documentos similares de siste-

mas de evaluación y acreditación de Costa Rica, El Salvador, Colombia, el uti-

lizado por las universidades privadas de Centro América y el Consejo Centroa-

mericano de acreditación (CCA).

La Vicerrectoría de asuntos Académicos, con la finalidad de acelerar los pro-

cesos de autoevaluación de las carreras, establece un acuerdo con la Dirección de

Investigación Científica y las Comisiones de Autoevaluación para la recolección

de información y elaboración de informes de cada una de las carreras entre

noviembre del 2010 a abril del 2011.

ASEGURAMIENTO DE LA CALIDAD EN LA UNAH - SUED

Ramón Salgado

289El aseguramiento de la calidad de la educación virtual

FACTORES CONSIDERADOS EN LOS PROCESOS AUTOEVALUACIÓN

Los factores considerados en el modelo son el desarrollo curricular, investiga-

ción, vinculación universidad-sociedad, recursos humanos, estudiantes, recursos

materiales y financieros, gestión académica, graduados.

Tabla 5

Desarrollo Curricular 5

Investigación 6

Vinculación Universidad Sociedad 5

Recursos Humanos 2

Estudiantes 3

Recursos Materiales y Financieros 5

Gestión Académica Universitaria 7

Graduados 5

VARIABLES Y ESTÁNDARES

Variables Independientes N° de Estándares a medir

Total de Estándares a Medir 38

De acuerdo a la programación, los procesos de autoevaluación se van a reali-

zar en los 11 centros universitarios incluyendo un total de 74 carreras. De ese

total, 16 carreras pertenecen al SUED.

Tabla 6

Ciudad Universitaria 15

DAFT 4

SUED 16

UNAH TEC 3

CURC 1

CURNO 3

CURLP 4

UNAH VS 16

CURLA 7

CURVA 2

CUROC 3

CENTROS Y CARRERAS

Centros Número de Carreras

Total 74

El aseguramiento de la Calidad de la Educación a Distancia

290 El aseguramiento de la calidad de la educación virtual

BALANCE GENERAL

Los procesos de aseguramiento de la calidad de la educación superior en Hon-

duras son de reciente creación. Las experiencias más importantes son las que se

desarrollan en la Universidad Pedagógica Nacional y la Universidad Nacional

Autónoma de Honduras, articuladas a proyectos regionales impulsados desde el

Consejo Superior Universitario Centroamericano (CSUCA). Los procesos de

autoevaluación y de evaluación externa han incluido la evaluación de carreras de

la modalidad presencial y a distancia realizando las adecuaciones de las guías de

autoevaluación para el caso de la docencia realizada de manera tutorial. En la

experiencia de la Universidad Pedagógica el proceso se realizó de manera comple-

ta desde la autoevaluación, evaluación interna e implementación de planes de

mejora; pero todavía faltan cuatro carreras del sistema de educación a distancia

que no han completado el proceso de evaluación. En el caso de la UNAH, los

informes de autoevaluación de las 74 carreras se publicaran en el presente año.

El gran reto que enfrentan estas dos universidades públicas consiste en con-

cluir los procesos de autoevaluación de sus carreras tanto de la modalidad presen-

cial como a distancia, para el 2012 someterlo a acreditación en el recién creado

sistema Hondureño de Evaluación y Acreditación de la Calidad de la Educación

Superior (SHACES).

BIBLIOGRAFÍA

45 años de ESPFM a UPNFM. Editorial UPNFM, 2001, Tegucigalpa, Honduras.

Calderón Rutilia y Claudio Rama. “La Transición de la Educación a Distancia en Honduras”, en LA

EDUCACIÓN SUPERIOR A DISTANCIA EN AMÉRICA LATINA. Editora UNISUL.

CUED-UPNFM. Estadísticas 2011. Mimeo. Tegucigalpa, Honduras.

Fiallos, Zulema Mercedes. Del Modelo Centrado en la Mejora de la Calidad al Modelo para la

Acreditación. UPNFM, Mimeo,2010.

Ley de Educación Superior, Reglamento General de la Ley, Normas Académicas del Nivel de Educación

Superior. Ciudad Universitaria, Tegucigalpa, Febrero, 1994.

SUED-UNAH. Estadísticas 2011. Mimeo. Tegucigalpa.

UNAH. Guía de Indicadores y Estándares de Calidad para la Autoevaluación de la UNAH. Tegucigalpa,

Agosto, 2008.

UPNFM. Experiencias de evaluación interna y externa de la UPNFM. Mimeo, Tegucigalpa, Honduras,

2005.

Vicerrectoría Académica-UNAH. El Modelo de Educación Virtual en la UNAH y el Telecentro

Universitario para la Equidad Educativa en la Educación Superior. Mimeo, 2010.

Ramón Salgado

La evaluación y la acreditación de programas e
instituciones de Educación a Distancia en Italia

Carla Pampaloni

Mg. Miembro del Consejo de Administración y
Directora de Producción Didáctica Multimedial

Università degli studi Guglielmo Marconi

Laura Ricci

Doctora. Directora de la Oficina de Relaciones
Internacionales Università degli Studi

Guglielmo Marconi

Alejandra Senerio

Oficina de Relaciones Internacionales
Università degli Studi Guglielmo Marconi de

Roma

ÍNDICE

1. EL SISTEMA DE EVALUACIÓN EN LA UNIVERSIDAD EN ITALIA

1. El sistema de evaluación en la Universidad en Italia. Órganos de Constitución de

la evaluación. a. El CNVSU. b. El CIVR. c. La CRUI. d. Los Núcleos de Evalua-

ción de las Universidades Italianas. 2. La normativa sobre las universidades a dis-

tancia y los estándares de calidad. 3. La evaluación de los resultados de la actividad

de las Universidades a distancia en Italia: situación actual y criticidad del sistema.

4. El caso de la Universidad MARCONI. La calidad: Un enfoque basado en pro-

cesos. 5. Consideraciones finales.

En los últimos años la cultura de la evaluación del sistema universitario está

adquiriendo una importancia siempre mayor tanto en Italia como en la mayoría

de los países europeos, debido a la urgencia de compartir prácticas y procesos

necesarios para el buen funcionamiento de las distintas áreas operativas que for-

man parte del sistema de educación a distancia.

291El aseguramiento de la calidad de la educación virtual

ITALIA

292 El aseguramiento de la calidad de la educación virtual

Si bien, la búsqueda y la identificación de criterios y estándares son todavía

un proceso en fase de desarrollo, las universidades están gradualmente adoptan-

do procesos de evaluación sistemáticos a partir de la didáctica, un ámbito de expe-

rimentación donde se van obteniendo buenos resultados, llegando a involucrar

otros campos como la investigación y la gestión administrativa.

Hoy, a la calidad del sistema universitario italiano, contribuyen distintos orga-

nismos, tanto a nivel nacional como local, a destacar entre otros, la recién creada

Agencia Nacional de Evaluación de la Universidad y de la Investigación -

ANVUR, que representa el órgano externo de supervisión y coordinación de las

experiencias de los Ateneos en si mismos.

Entre los otros sujetos que ayudan a delinear el panorama de la evaluación

universitaria en Italia hay además:

 El CNVSU –Comité Nacional para la Evaluación del Sistema Universita-

rio–. Un organismo institucional del Ministerio de la Universidad y de la

investigación científica y tecnológica que desempeña una función de con-

trol de las actividades desarrolladas por los ateneos. Tiene como objetivo

individualizar los criterios generales para la evaluación y preparar una

relación anual sobre los resultados de la misma.

El CIVR –El Comité especializado en la Evaluación de la Investigación–,

que lleva a cabo la tarea de promover la actividad de evaluación de la

investigación, fomentando la calidad y la valoración científica, experi-

mentando y fijando los criterios generales para la actividad de evaluación,

en colaboración con otros organismos como administraciones públicas e

institutos de investigación.

La CRUI –Unión de Rectores de las Universidades Italianas–, que se dedi-

ca principalmente a la elaboración de la metodología de evaluación de la

actividad didáctica. En este ámbito ha sido adoptado un modelo reconoci-

do a nivel internacional por la EUA, principal órgano europeo de referen-

cia para la evaluación universitaria, que prevé una fase de autoevaluación

y evaluación externa sobre la proyección de cursos de estudio y activida-

des didácticas basándose en el alcance de los objetivos prefijados.

Los Núcleos de Evaluación de las Universidades Italianas, son órganos

internos en cada institución formados tanto por miembros externos como

internos, que tienen el objetivo de monitorizar y garantizar que los recur-

Órganos de constitución de la evaluación

·

·

·

·

Carla Pampolini, Laura Ricci, Alejandra Senerio

293El aseguramiento de la calidad de la educación virtual

sos públicos sean gestionados adecuadamente, que la investigación pro-

duzca resultados tangibles y que haya una buena gestión administrativa

interna, determinando los parámetros de referencia para el control. Cada

universidad, por medio de su núcleo de evaluación, tiene que relacionar

por lo menos una vez al año sobre su propio desarrollo y sobre las activida-

des realizadas.

En el ámbito de la formación a distancia y de la evaluación de las universidades

de tipo “Open”, el Comité Nacional para la Evaluación del sistema universitario

(CNVSU) desempeña un papel fundamental, efectuando un control sobre infor-

maciones y datos difundidos por los núcleos de evaluación internos en cada ateneo.

Actúa además con un programa de evaluación externa de las instituciones, de las

estructuras y de los recursos didácticos, evaluando también las propuestas de crea-

ción de nuevas universidades, públicas estatales y no estatales, que ofrecen titula-

ciones reconocidas a nivel legal y recogiendo documentación útil al desarrollo de

informes sobre el curso y la evolución del sistema universitario.

Las universidades a distancia han sido creadas y reconocidas en Italia a través

del Decreto Ministerial del 17 de abril de 2003, en consideración con la resolu-

ción del Consejo de Europa, de julio de 2001(2001/C 204/02), basado en el plan

de acción para el e-learning y en la propuesta de decisión del Parlamento Europeo

y del Consejo sobre la adopción de un programa plurianual (2004-2006) para una

integración eficaz de las Tecnologías de la Información y de la Comunicación

(TIC) en los sistemas educativos europeos. Estas instituciones responden, por lo

tanto, a la necesidad de fomentar el desarrollo de nuevos modelos organizativos

dentro del sistema “universidad” centrados en la calidad, en un acceso más equi-

tativo a los recursos de aprendizaje, en un sistema transparente de reconocimien-

to y transferencia de créditos y en la promoción de la movilidad y de la coopera-

ción internacional.

El Comité Nacional para la Evaluación del Sistema Universitario es actual-

mente el órgano responsable de respetar los criterios y estándares de calidad para

el e-learning, ejerciendo un control sobre la aplicación de los requisitos para el

proceso formativo, según el documento técnico del decreto del 17 abril de 2003, y

sobre el alcance de los objetivos definidos por cada institución y la sostenibilidad

de sus proyectos.

2. LA NORMATIVA SOBRE LAS UNIVERSIDADES A DISTANCIA Y

LOS ESTÁNDARES

La evaluación y la acreditación de programas e instituciones de Educación a Distancia en Italia

294 El aseguramiento de la calidad de la educación virtual

Los requisitos del proceso formativo que deberían garantizar el logro de un

adecuado nivel de calidad en el sector e-learning hacen referencia en particular a

la modalidad de determinación y verificación de los resultados formativos, al sis-

tema de tutoría, a las características de la plataforma de erogación y a la gestión de

los contenidos didácticos.

La formación a distancia es considerada como un proceso sinérgico de combina-

ción entre material didáctico y servicios para los usuarios y la institución universita-

ria debe ser capaz de garantizar a estudiantes, docentes y todos los demás involucra-

dos en el proceso, un conjunto de servicios, entre los cuales resultan fundamentales:

Sistemas tecnológicos y de comunicación avanzados para favorecer la

interacción entre estudiantes-docentes y estudiantes-estudiantes.

Fuentes bibliográficas y documentales, recursos educativos adicionales y

material de profundización en formato audio-video flexibles y accesibles a

cualquier tipo de usuario.

Servicio de tutoría, formado por expertos, tanto en los contenidos didácti-

cos de la disciplina como en la gestión de los aspectos técnico-

comunicativos de la didáctica en línea.

Sistema de gestión de los estudiantes en grupos de trabajo y definición de

un calendario de actividades personalizados en base a las exigencias indi-

viduales y al alcance de los objetivos de aprendizaje prefijados, incluyendo

distintas fases de evaluación y verifica.

Sistema de identificación y verificación de los estudiantes que prevé el

registro automático de las actividades formativas, el informe de los datos

registrados accesible tanto a docentes y tutores como a estudiantes, prue-

bas intermedias y auto-evaluación (test con varias opciones, verdadero-

falso, simulaciones, mapas conceptuales, soluciones de problemas y desa-

rrollo de proyectos en grupo) y una evaluación final presencial que tiene

en cuenta también las actividades desarrolladas en la plataforma, el nivel

de interacciones alcanzado, las pruebas intermedias y la participación a

encuentros virtuales en modalidad sincrónica.

Plataforma Tecnológica Learning Management System, capaz de erogar

los contenidos didácticos en formato de objetos de aprendizaje XML

(Extensible Markup Language), que se puede registrar y dotada de una

elevada interactividad para la transmisión de contenidos semánticamen-

te avanzados (ADSL, UMTS, Satélite live y con tecnología Push y/o tele-

visión interactiva). Esta plataforma debe ser capaz de registrar y archivar

·

·

·

·

·

·

Carla Pampolini, Laura Ricci, Alejandra Senerio

295El aseguramiento de la calidad de la educación virtual

los resultados de las pruebas intermedias y finales puestas a disposición de

docentes, tutores y estudiantes, permitir a los usuarios efectuar todas las

actividades administrativas (inscripciones a los cursos, reserva de exáme-

nes etc.) y ser accesible a estudiantes con discapacidades.

Plataforma de gestión de los contenidos basada en una arquitectura Lear-

ning Content Management System (LCMS) para crear índices y archivar

los contenidos.

Aula Virtual, un ambiente de aprendizaje que ofrece la posibilidad de ser

usado sea para los contactos con docentes y tutores como para la partici-

pación a conferencias y seminarios.

Después de las evaluaciones previstas por Decreto Ministerial a final del ter-

cero y quinto año de actividad de las 11 universidades a distancia, la situación del

sistema italiano presenta puntos críticos y de mejora, como ha sido declarado por

el mismo Comité Nacional para la Evaluación del Sistema Universitario.

Las comprobaciones que han sido efectuadas, tomando en consideración los

siguiente parámetros: organización y órganos de gobierno de la institución, carac-

terísticas y satisfacción de la demanda universitaria en relación a las previsiones

iniciales, sostenibilidad de la oferta formativa (de cursos) en base a estructuras y

recursos (sobre todo docentes y tutores), calidad de la formación (con referencia

también a la certificación del material didáctico), evaluación de los presupuestos

(balance) y sostenibilidad económico-financiera de la actividad, han puesto en

evidencia una importante carencia en el número de matriculados, muy bajo si

tomamos la Open University UK y la UNED como referencia para Europa y en el

número de docentes y tutores empleados. Actualmente, la Università degli Studi

Guglielmo Marconi es el líder en la formación a distancia en Italia y cuenta con el

70% de los estudiantes universitarios a distancia.

Los resultados generales logrados por las 11 instituciones que indican que el

objetivo general definido por el Decreto Ministerial del 17 Abril de 2003 de mejo-

rar el acceso a los recursos de aprendizaje y experimentar nuevas modalidades

didácticas, ha sido alcanzado parcialmente; no son responsabilidades exclusivas

de las instituciones, sino también de un sistema central de responsabilidad y eva-

luación insuficiente.

·

·

3. LA EVALUACIÓN DE LOS RESULTADOS DE LA ACTIVIDAD DE LAS

UNIVERSIDADES A DISTANCIA EN ITALIA: SITUACIÓN ACTUAL Y

CRITICIDAD DEL SISTEMA

La evaluación y la acreditación de programas e instituciones de Educación a Distancia en Italia

296 El aseguramiento de la calidad de la educación virtual

A nivel institucional, no hubo una visión apropiada del papel que la forma-

ción a distancia puede desempeñar dentro del sistema de educación superior

nacional ni tampoco un plan estratégico de desarrollo para estas universidades.

En este momento se está reflexionando autocríticamente sobre algunos

aspectos, primero entre otros, la finalidad de las universidades a distancia y los

parámetros con los cuales se les está evaluando en Italia.

El problema principal deriva de la errónea consideración de la universidad

a distancia como institución equivalente o similar a la universidad presencial,

que pueda estar sujeta a los mismos criterios de evaluación y organización. Es

necesario, antes de todo, superar una visión inadecuada, que no corresponde

con la potencialidad de la educación a distancia, considerando sus propias

peculiaridades y el uso de tecnologías que pueden fortalecer el sistema de ense-

ñanza y aprendizaje y, a su vez, contribuir a la recalificación del sistema univer-

sitario italiano en su conjunto. Si la organización administrativa, la metodolo-

gía didáctica, los procesos a seguir para el desarrollo de los cursos, el número y

la tipología de recursos empleados y los destinatarios de la oferta formativa son

distintos del modelo tradicional, resulta evidente la urgencia de reconsiderar

los requisitos mínimos para llegar a una correcta gestión y a un buen funciona-

miento de tales instituciones. Sin duda, en Italia el número de las universida-

des a distancia reconocidas por el Ministerio es muy superior a los demás países

europeos y, como consecuencia de esto, para garantizar el alcance de un nivel

de calidad adecuado a la formación superior, será necesario actuar con una

reducción en las universidades en base al número de matriculados y a la capaci-

dad de subsistencia de las instituciones.

La Università degli Studi Guglielmo Marconi ha sido la primera universidad

en Italia en obtener la acreditación como “universidad abierta”. El proyecto pre-

sentado en el 2004, ha impuesto desde el primer momento una visión sistémica y

empresarial, identificando en el papel central del estudiante, en la organización

por procesos y en el control de su calidad, el elemento de fuerza de un nuevo siste-

ma de formación, totalmente mediado por la tecnología.

El caso de la “Università Marconi” describe la complejidad de un proyecto e-

learning como proceso, como una actividad o un conjunto de actividades que,

mediante el uso de sus recursos, dirige la transformación de los elementos de “en-

4. EL CASO DE LA UNIVERSITÀ DEGLI STUDI GUGLIELMO MARCONI.

LA CALIDAD: UN ENFOQUE BASADO EN PROCESOS

Carla Pampolini, Laura Ricci, Alejandra Senerio

297El aseguramiento de la calidad de la educación virtual

trada” en elementos de “salida”. Allí donde algunas veces el elemento de “salida”

de un proceso constituye directamente el elemento de “entrada” del proceso

siguiente.

Una visión que enfatiza el valor añadido, en lo que se refiere a la formación a

distancia mediada por tecnología en términos de eficiencia en todos los servicios

no sólo los dedicados a la didáctica.

En el centro de tal proceso se encuentra la valoración del capital humano.

Como tal no es simple, ya que es necesario organizar y monitorizar de modo

estructurado fases complejas, invirtiendo en los recursos humanos y no siguiendo

estándares y modelos ya predeterminados: Proyección, Producción, Entrega,

Monitorización.

El proceso de proyección constituye el punto de partida y el laboratorio por

excelencia del proyecto e-learning. Aquí vienen elaboradas todas las informacio-

nes que darán forma y estructura a la actividad interna; se inicia con un contacto

analítico con el ambiente social, cultural y organizativo en el que se localizará la

acción formativa y realizarán todas las operaciones que representan el requisito

previo de las actividades didácticas sucesivas.

En el departamento de proyección se realiza un examen detallado de los obje-

tivos generales que están estrechamente relacionados con la formación, compa-

rándolos con las condiciones específicas del contexto socio ambiental en el que

intervienen, que lleva a la definición de las necesidades formativas adicionales, a

la fijación de los objetivos, de las actividades a realizar y de la organización del

recorrido didáctico.

La fase de realización, es decir, el momento en el que el material viene produ-

cido y adaptado a la infraestructura y a las tecnologías necesarias, es muy delica-

da, preparando el terreno para la fase sucesiva de erogación.

En la fase de erogación del servicio, la gestión operativa tiene como requisito

fundamental la actividad puntual de coordinación, además de una escrupulosa

acción de monitorización y verificación sobre la el logro de objetivos.

Por este motivo es necesario prever la existencia de un “manager” (director

de formación o responsable de procesos), que coordina las actividades, garanti-

zando niveles de servicio adecuados y un diálogo con todas las partes.

Un enfoque por procesos en lo relativo al desarrollo, actuación y mejora de la

eficacia de un sistema de formación a distancia mediado por tecnología, que

aumenta la satisfacción del usuario (estudiante) respetando los requisitos del

mismo.

La evaluación y la acreditación de programas e instituciones de Educación a Distancia en Italia

298 El aseguramiento de la calidad de la educación virtual

Proyección

Macrofase

Individualización de los
destinatarios de formación y
de sus exigencias.

Recogida de los datos sobre el personal en lo
que concierne la naturaleza y competencia
del target.

Fase Actividad

Individualizar las carencias
formativas

Análisis de las necesidades individuales, del
perfil, del mercado de trabajo.

Producción Producción Producción del material, ajuste y modifica-
ción de las infraestructuras y de la tecnolo-
gía.

Entrega Entrega Entrega de los cursos según la modalidad del
plan de formación.

Monitorización y
Evaluación

Monitorización y
evaluación

Evaluación de la intervención formativa en
términos de aprendizaje, crecimiento de las
competencias individuales y cambio.

Feedback a la fase
de Proyección

Actualización del plan de
formación.

Remodelación del plan formativo en base a
los puntos analizados en la fase de monitori-
zación.

A fin de que la organización funcione de manera eficaz, es necesario que la

misma determine y gestione numerosas actividades conectadas entre ellas, según

un enfo que basado en procesos, considerado como la aplicación de un sistema de

procesos en el ámbito de una organización, la identificación e interacción de

dichos procesos y su gestión por conseguir el resultado deseado.

La ventaja que deriva, es que todo esto permite controlar constantemente la

conexión entre cada proceso y la combinación e interacción entre ellos.

La aplicación de tal enfoque en un sistema de formación a distancia centra su

atención en:

Comprensión y satisfacción de los requisitos de la aportación;

Evaluación de los procesos en términos de valor añadido;

Obtención de resultados en términos de prestación y eficiencia de los pro-

cesos;

Mejora continua de los procesos en base a medidas objetivas.

El modelo que mejor representa lo anteriormente mencionado, es el “Plan-

Do-Check-Act” (PDCA)¹.

·

·

·

·

Carla Pampolini, Laura Ricci, Alejandra Senerio

referencia
1?

La metodología PDCA puede ser brevemente descrita de la siguiente manera:

-P - Plan. Planificación.

-D - Do. Ejecución del programa desde el principio en contextos restringidos.

-C - Check. Prueba y control del sistema, estudio y recogida de resultados,

feedback.

-A - Act. Acción para definir y/o mejorar el proceso.

Cuando se realiza un proceso de e-learning se estudian y analizan las distintas

dimensiones del mismo y se adopta una estrategia de proyección que tiene en

cuenta no sólo la producción del material, sino también la realización de servicios

eficaces y la creación de herramientas adecuadas para sostener un proceso inte-

ractivo y colaborativo.

Las distintas elecciones pueden depender de una multiplicidad de paráme-

tros y tiene que ser determinadas por las condiciones que representen vínculos o

exigencias de la demanda de formación específica.

Un proceso formativo en modalidad a distancia no se realiza sólo con material

online, pero sobre todo con servicios que ofrecen un soporte para la didáctica y el

docente. La formación se entiende como un recorrido en el cual el estudiante

tiene un papel central según un proceso dinámico e interactivo entre los distintos

autores implicados.

Según el modelo Marconi la modalidad de formación a distancia es un verda-

dero proceso sistémico, que distribuye servicios para su proyección, entrega, ges-

tión, monitorización y evaluación, siendo necesaria una cauta planificación de

costes a sostener para desarrollarlo.

El capital humano juega un papel central en el proceso de formación a distan-

cia, poniendo particular atención no sólo al resultado “usuario final”, sino tam-

bién al equipo que contribuye al suceso de las todas las funciones en las distintas

fases de los procesos.

299El aseguramiento de la calidad de la educación virtual

Figura 1.1. Ciclo PDCA.

La evaluación y la acreditación de programas e instituciones de Educación a Distancia en Italia

Act Plan

Check Do

A P
CD

Se presta a su vez, una atención especial a los recursos que la organización

debe determinar y disponer para:

- Poner en marcha y mantener el sistema de gestión de la calidad y mejorar

continuamente su eficacia.

- Incrementar la satisfacción del usuario, respetando los requisitos del mismo.

El personal que llevará a cabo las actividades relacionadas con la conformi-

dad de los requisitos del producto tiene que ser competente en el ámbito de la

enseñanza y formación y contar con las habilidades y experiencia apropiadas.

La organización tiene que:

Decidir el tipo de competencias con las que debe contar el personal que

estará directamente relacionado con las actividades que tienen que

garantizar la conformidad con los requisitos del producto.

Donde sea necesario, proporcionar la formación-preparación o tomar las

medidas necesarias para que se adquieran tales competencias.

Evaluar las acciones llevadas a cabo.

Asegurarse que el personal sea consciente de la relevancia e importancia

de sus actividades y de como éste contribuye a conseguir los objetivos mar-

cados para obtener la calidad.

Observar y registrar las actividades de formación-preparación, las habili-

dades y las experiencias.

La misma organización debe establecer, proveer y mantener las infraestructu-

ras necesarias para conseguir la conformidad dentro de los requisitos del produc-

to. Las infraestructuras comprenden:

- Edificios, espacios de trabajo y servicios (incluyendo todas las utilidades;

teléfono, Internet, fax, etc.).

- Herramientas-instrumentos para el proceso (sea hardware que software).

El manager didáctico dentro del proceso e-learning es la persona responsable

que tiene el deber de coordinar las actividades didácticas y dirigir el aspecto orga-

nizativo del proyecto e-learning.

Como ya mencionado anteriormente, para llevar a cabo un proyecto e-

learning es fundamental, tanto la presencia de figuras profesionales dedicadas a la

proyección –gestión del proceso formativo– entre los cuales la del manager de

formación, como la obligación del management de promover el proyecto.

La necesidad de introducir, dentro de la estructura formativa un órgano de

integración; es decir, una figura profesional que coordina el proceso didáctico y

·

·

·

·

·

300 El aseguramiento de la calidad de la educación virtual

Carla Pampolini, Laura Ricci, Alejandra Senerio

301El aseguramiento de la calidad de la educación virtual

facilita a su vez la mejora de los servicios ofrecidos en términos de eficacia y efi-

ciencia, ha llevado a establecer la figura del manager didáctico.

El mismo tiene el deber de individualizar las buenas prácticas y garantizar una

buena gestión de la didáctica que se lleva a cabo a través de la proyección y reali-

zación de acciones de coordinación conducidas de manera pertinente, original y

transferible. Poner en marcha y realizar un proyecto de e-learning, en particular

modo significa integrar distintas competencias, utilizando nuevas metodologías,

redistribuyendo los cargos de trabajo, considerando la formación como un proce-

so que genera un valor adicional para cada individuo y organización.

Dirigir los procesos de e-learning tiene muchas implicaciones; entre ellas,

tener claro el funcionamiento de los sistemas y estar dispuesto a cambios radicales

en el modelo de gestión del organismo, en términos de management y administra-

ción, organización y servicios, producción de contenidos, soporte y docencia.

El manager de formación actúa en dimensiones como el espacio, tiempo,

estructura y diálogo, realizando una serie de cambios en la modelo tradicional,

persiguiendo la eficacia y eficiencia en términos generales, hacia la calidad en el

proceso formativo.

Manager didáctico

MANAGEMENT Y GESTIÓN DEL CAMBIO

SKILL CLUSTERS

ORGANIZACIÓN Y SER VICIOS

Cambio y quality manager

Secretaría Organizativa/amm.vaNet Clipper

Amm.re de plataforma
Webmaster
Coordinator documentario

Experto de web marketing/advertising
Analista ROI
Selector

Docente expertoInfobroker

e-TutorSubject matter expert (SME)

e-Coach
e-Mentor
Orientador
Virtual Community Manager

Content manager
Instructional designer
Grafico
Audio/video producer

Experto en HTML, Flash,…

Web writer

Producción de contenidos Soporte a la enseñanza

Figura 1.2. Skill clusters de David Forman.

La evaluación y la acreditación de programas e instituciones de Educación a Distancia en Italia

El mismo lleva a cabo una actividad de facilitador, acompañando el proceso

de la innovación en sus varias fases, a través de una monitorización continua de

las distintas dimensiones y componentes de tal proceso.

Las implicaciones de tipo organizativo y tecnológico, además de la gestión de

los procesos formativos llevan a pensar que la introducción de la figura del mana-

ger didáctico puede ser un elemento determinante para producir material más

innovador y de calidad.

Promover un enfoque por procesos significa garantizar la posibilidad de reali-

zar una constante investigación y obtener un feedback sobre cada sub-proceso,

la interrelación, combinación e interacción, dentro de la óptica del Total Quality

Management, a través de un control circular y recurrente (planificación, inter-

vención, control), con el fin de mejorar y prevenir el fracaso, gracias a la sinergia

de grupo y a una gestión por parte de todos los participantes.

302 El aseguramiento de la calidad de la educación virtual

Todos los perfiles profesionales involucrados en proyectos e-learning, están

en continua actualización y, a su vez, son figuras clave para dar respuesta a dos

necesidades principales:

- La débil integración del estudiante en la vida universitaria (con el riesgo

de dejarla, abandonarla, etc.).

- La vulnerabilidad de las condiciones y de los actos de comunicación inter-

personales (incomprensión, retrasos, baja calidad, etc.).

Todas éstas son consecuencias del carácter constitutivo del e-learning que se

connota por la separación entre enseñanza y aprendizaje; por lo tanto, por la dife-

rencia en la relación educativa que se caracteriza por procesos de comunicación

mediada.

Las implicaciones de orden organizativo y tecnológico, además de las recaídas

positivas sobre la gestión de los procesos formativos, determinan la importancia

de la figura del manager didáctico en contextos académicos tradicionales, así

como en ámbitos de experimentación en modalidad didáctica alternativa; éste

puede ser un factor decisivo para obtener una mejor calidad e innovación en

todos estos procesos y en el resultado final.

Durante las últimas décadas, casi todos los países del mundo se han enfrenta-

do al tema del aseguramiento de la calidad frente a la oferta aún más amplia de

proveedores de educación superior y de instituciones públicas y privadas de dis-

CONSIDERACIONES FINALES. ASEGURAR LA CALIDAD: UN OBJETIVO GLOBAL

Carla Pampolini, Laura Ricci, Alejandra Senerio

tinta naturaleza. La cultura de la evaluación de la educación universitaria ha

adquirido un rol fundamental a nivel internacional, regional, local y de las mis-

mas instituciones que incluso han adoptado métodos de auto- evaluación de sus

actividades.

Esta situación es también consecuencia directa de la exigencia de relacionar

las competencias con la vida y el ejercicio laboral a través del desarrollo de capaci-

dades de resolución de problemas y de la actualización constante, tanto de conte-

nidos como de metodologías y recursos tecnológicos.

Hoy en día la calidad representa un reto tanto para las universidades como para

las instituciones y los ministerios que luchan por la necesidad de estar a la altura de la

innovación tecnológica y por mantener una relación equilibrada con estructuras,

modelos y procesos que caracterizaban hace siglos al sistema educativo.

Desde el punto de vista de las universidades a distancia es muy importante

proteger y tutelar la calidad en particular de los aspectos didácticos, las fases de

desarrollo, diseño, producción y entrega de cursos, los servicios que se ofrecen a

los estudiantes, la relación con la empresa, la investigación y la gestión de los pro-

cesos de innovación.

Cada universidad debería, por lo tanto, invertir más en recursos humanos y

dedicar más esfuerzos en la investigación sobre el tema, fortaleciendo la cola-

boración y la codivisión de experiencias y prácticas con otras universidades y

participando activamente en las iniciativas que se van desarrollando a nivel

internacional.

Para llegar a un sistema de acreditación compartido en las fases que compo-

nen el proceso de la formación a distancia es necesario partir de las experiencias

individuales de cada institución para seleccionar normas de procedimiento útiles

que puedan ser tomadas como punto de referencia para el progreso de cada orga-

nización.

303El aseguramiento de la calidad de la educación virtual

La evaluación y la acreditación de programas e instituciones de Educación a Distancia en Italia

305El aseguramiento de la calidad de la educación virtual

Evaluación y Acreditación de la Educación
a Distancia en México

Fabiola

PhD. Directora General de Innovación Educativa de la
Benemérita Universidad Autónoma de Puebla.

fabiola.lopez@correo.buap.mx

Francisco Javier Chávez Maciel

Dr. Investigador del Instituto Politécnico Nacional.
fchavezm@ipn.mx

Javier Bautista Álvarez

Mag. Jefe de Educación a Distancia y Semiescolarizada
en la Benemérita Universidad Autónoma de Puebla.

avier.bautista@correo.buap.mx

López y López

1. INTRODUCCIÓN

En México, al igual que en muchos de los países latinoamericanos, la educa-

ción a distancia está siendo considerada como un componente estratégico para

incrementar cobertura y para ampliar la matrícula en particular de la educación

superior y de posgrado. De hecho, el Programa Sectorial de Educación 2007-2012

del Gobierno Federal considera como línea de acción el “apoyar la expansión de

la educación no presencial y a distancia con criterios y estándares de calidad e

innovación permanentes, enfatizando la atención de regiones y grupos que care-

cen de acceso a servicios escolarizados” (SEP, 2007).

En los últimos 10 años se ha observado un crecimiento de la matrícula en

programas de las modalidades a distancia y abierta, ya que mientras en el 2001 la

Asociación Nacional de Universidades de Instituciones de Educación Superior

(ANUIES) reportaba que 38 de las 123 Instituciones de Educación Superior

(IES) afiliadas en ese momento, atendían una matrícula de 13 mil estudiantes

(ANUIES, 2001) (52% en nivel licenciatura, 12% en nivel de posgrado y 36% en

nivel medio superior), en el 2009 tan sólo algunas instituciones afiliadas al Espa-

cio Común de Educación Superior a Distancia (ECOESAD) ofertaron 10 mil

MÉXICO

306 El aseguramiento de la calidad de la educación virtual

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

lugares en programas de licenciatura para una generación de estudiantes en esa

modalidad.

Esto sugiere que el número de instituciones nacionales y del extranjero que

ofertan programas a distancia ha crecido aún cuando se carece de normas nacio-

nales específicas para la modalidad que garanticen la calidad y pertinencia de los

mismos. El aspecto de aseguramiento de la calidad se ha abordado desde las ins-

tancias que tienen bajo su responsabilidad la evaluación y acreditación de progra-

mas en modalidad presencial en el país los que han establecidos sus propios crite-

rios y metodologías para ello. En este contexto, el objetivo de este documento es

describir de manera resumida las responsabilidades, criterios y metodologías de

los organismos encargados de la evaluación y la acreditación, así como de las expe-

riencias generadas a partir de ello en el marco de la política educativa del país.

El documento está organizado de la siguiente forma: en la sección 2 se descri-

be en lo general las funciones de los responsables de la evaluación y acreditación

en el país. La sección 3 da cuenta de la metodología que desarrollaron los Comités

Interinstitucionales de la Evaluación de la Educación Superior (CIEES) para la

evaluación diagnóstica externa, de los criterios que emplea la FIMPES para acre-

ditar programas a distancia de las instituciones privadas en el país y de los criterios

del Consejo Nacional de Ciencia y Tecnología (CONACYT) para incorporar

programas de posgrado al Padrón Nacional de Posgrado el cual está integrado

únicamente por posgrados de calidad. En la sección 4 se presenta una metodolo-

gía creada recientemente por el Comité Académico del ECOESAD y que se

encuentra en etapa de validación. Finalmente, mencionaremos algunas conclu-

siones con respecto a la problemática de la calidad de la educación a distancia y

sus mecanismos de aseguramiento en el país.

La evaluación de la educación superior se institucionalizó en México desde

1994 a partir de los trabajos realizados por la Comisión Nacional de Evaluación

de la Educación Superior (CONAEVA). Actualmente, el Sistema de Evaluación

y Acreditación está conformado por diferentes organismos que realizan las fun-

ciones de evaluación y/o acreditación de los programas educativos en los diferen-

tes niveles de educación superior (Técnico Superior Universitario, Profesional

Asociado, Licenciatura y Posgrado); y por organismos responsables de la certifi-

cación de competencias profesionales, tanto de los egresados de los programas de

educación superior como de los profesionistas en ejercicio (COPAES, 2010).

2. EVALUACIÓN Y ACREDITACIÓN EN MÉXICO

307El aseguramiento de la calidad de la educación virtual

2.1. Evaluación diagnóstica: CIEES

2.2. Acreditación: COPAES

Los Comités Interinstitucionales para la Evaluación de la Educación Supe-

rior (CIEES) fueron creados en 1991 como organismos de carácter no guberna-

mental, cuyas función específica es la evaluación diagnóstica interinstitucional

de programas académicos, mediante metodologías y marcos de evaluación que

comprenden un amplio repertorio de categorías y componentes, en cuya defini-

ción se han tomado en cuenta criterios y estándares internacionales (CIEES,

1993). Aún cuando en el momento de su creación también se le atribuyó la fun-

ción de acreditación de programas, en la actualidad su función se restringe a la

evaluación diagnóstica. Los CIEES están conformados por nueve comités inte-

grados por académicos de reconocido prestigio que pertenecen a diferentes insti-

tuciones del país. Los comités están divididos por áreas de conocimiento: Arqui-

tectura, Diseño y Urbanismo; Ciencias Naturales y Exactas; Ciencias Agrope-

cuarias; Ciencias de la Salud; Ciencias Sociales y Administrativas; Artes, Educa-

ción y Humanidades; Ingeniería y Tecnología; Difusión, Vinculación, y Exten-

sión de la Cultura; y Administración y Gestión Institucional (De la Garza, 2007).

A la fecha los CIEES han evaluado más de 6000 programas educativos en sus dife-

rentes niveles y modalidades de los cuales únicamente 37 son programas en moda-

lidad a distancia (De la Garza, 2011).

El Consejo para la Acreditación de la Educación Superior A.C. (COPAES) es

la única instancia validada por la Secretaria de Educación Pública (SEP) para

otorgar reconocimiento formal a organizaciones cuyo fin sea acreditar programas

académicos de educación superior que ofrezcan instituciones públicas y particu-

lares, previa valoración de su capacidad organizativa, técnica y operativa, de sus

marcos de evaluación para la acreditación de programas académicos, de la admi-

nistración de sus procedimientos y de la imparcialidad del mismo. El reconoci-

miento que el COPAES otorga, permite la regulación tanto de los organismos

acreditadores, como de los procesos de acreditación en las diversas áreas del cono-

cimiento, con el objeto de evitar posibles conflictos de interés (COPAES, 2010).

Los organismos acreditadores reconocidos por el COPAES están facultados para

llevar a cabo los procesos de evaluación conducentes a la acreditación de progra-

mas de los niveles de licenciatura y de técnico superior universitario o profesional

asociado en áreas específicas del conocimiento. Para marzo de 2011 la COPAES

ha reconocido a 29 organismos acreditadores (4 más están en proceso) los que a

Evaluación y Acreditación de la Educación a Distancia en México

308 El aseguramiento de la calidad de la educación virtual

su vez han acreditado a 2070 programas educativos; ninguno de ellos es a distan-

cia ya que carecen de una metodología específica para ello, aunque el mismo

COPAES lo ha reconocido como un reto (COPAES, 2011).

El Programa Nacional de Posgrados de Calidad (PNPC) es administrado de

manera conjunta entre la SEP a través de la Subsecretaría de Educación Superior

y el Consejo Nacional de Ciencia y Tecnología (CONACYT). El PNPC tiene

como propósito el de reconocer a los programas de especialidad, maestría y docto-

rado en las diferentes áreas del conocimiento, que cuenten con núcleos académi-

cos básicos, altas tasas de graduación, infraestructura y alta productividad cientí-

fica o tecnológica. Esto permite garantizar la pertinencia de su operación y la gene-

ración de resultados relevantes para el área de conocimientos (CONACYT,

2011). Para marzo de 2011 el PNPC tiene registrados 1,010 programas de posgra-

do (121 doctorados, 738 maestrías y 149 especialidades médicas). Esto indica que

de la oferta nacional de doctorados, el 44,7% cuenta con la acreditación por el

PNPC, mientras que de la oferta nacional de maestrías sólo e 14,3% la tiene (Pon-

ce, 2011). Hasta principios de 2011, el PNPC sólo reconocía programas de pos-

grado en modalidades presencial y de especialidades médicas, a partir de enero de

2011 el PNPC ha abierto por primera vez su convocatoria para acreditar posgra-

dos en modalidad a distancia (PNPC, 2011).

El Centro Nacional de Evaluación para la Educación Superior (CENEVAL)

es una asociación cuya principal actividad es el diseño y aplicación de instrumen-

tos para la evaluación de conocimientos, habilidades y competencias de un perfil

profesional en particular. El CENEVAL también tiene la función de analizar y

difundir los resultados que arrojan las pruebas. Los instrumentos de medición que

elabora el Centro proceden de procesos estandarizados de diseño y construcción

y se apegan a las normas internacionales; en su elaboración participan numerosos

cuerpos colegiados integrados por especialistas provenientes de las instituciones

educativas más representativas del país y organizaciones de profesionales con

reconocimiento nacional (CENEVAL, 2011). Los exámenes del CENEVAL

proporcionan información confiable y válida sobre los conocimientos y habilida-

2.3. Evaluación y acreditación de Programas de Posgrado: Programa

Nacional de Posgrados de Calidad

2.4. Certificación de competencias profesionales: CENEVAL y asociaciones

de profesionistas

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

309El aseguramiento de la calidad de la educación virtual

des que adquieren los egresados de los programas educativos de diferentes niveles

de educación formal e informal. Uno de los exámenes aplicados por el CENEVAL

son los Exámenes Generales de Egreso de Licenciaturas (EGEL), los cuales son de

cobertura nacional y permiten identificar si los egresados de una licenciatura

cuentan con los conocimientos y habilidades necesarios para iniciarse eficazmen-

te en el ejercicio profesional. No se tiene conocimiento de que existan estadísti-

cas sobre el desempeño de egresados de los programas a distancia en este tipo de

pruebas.

La certificación profesional es una forma para demostrar a la sociedad quié-

nes son los profesionistas que han alcanzado la actualización de sus conoci-

mientos y una mayor experiencia en el desempeño de su profesión o especiali-

dad (SEP, 2011). En México estas certificaciones las llevan a cabo las asociacio-

nes o colegios de profesionistas. La SEP a través de la Dirección General de

Profesiones es la que otorga el reconocimiento a las asociaciones que cumplen

con márgenes de seguridad jurídica, imparcialidad, honestidad y equidad, a

efecto de evitar conflictos de intereses y calificar sus procesos de evaluación.

En este rubro tampoco cuentan con estadísticas que permitan dar seguimiento

a egresados de programas a distancia.

Para explicar el Sistema de Evaluación y Acreditación en México es necesa-

rio distinguir los propósitos de las evaluaciones llevadas a cabo por los distintos

organismos que participan en ello. La evaluación diagnóstica que llevan a cabo

los CIEES busca que las instituciones de educación superior tengan conocimien-

to de los logros y deficiencias actuales de sus programas educativos, las causas que

han motivado esos logros y deficiencias con el objetivo de que se puedan plantear

acciones de mejora. Los CIEES, dependiendo de los hallazgos encontrados

durante la evaluación externa, otorgan reconocimientos de 3 niveles: Nivel 1 (o

consolidado), en el que se ubica un programa educativo que cumple con todos los

requisitos requeridos para ser reconocido por su calidad; Nivel 2, son aquellos

programas que requieren de implementar acciones de mejora que les llevan 1 o 2

años para llegar a ser reconocidos como programas de calidad; Nivel 3, para aque-

llos programas que requieren de dos y más años para someterse a un proceso de

acreditación y cumplir satisfactoriamente con los indicadores requeridos a un

programa de calidad. El proceso de evaluación diagnóstica está dividido en 2

fases: la autoevaluación y la evaluación externa por pares académicos, ambas

basadas en criterios previamente establecidos por los CIEES.

2.5. Evaluación, acreditación y certificación

Evaluación y Acreditación de la Educación a Distancia en México

310 El aseguramiento de la calidad de la educación virtual

La evaluación orientada a la acreditación se reduce a la constatación del cum-

plimiento de la institución o programa evaluado con un conjunto de parámetros

o criterios definidos por la instancia acreditadora (Pérez, 1996). En México, tal

como se explicó anteriormente, los programas educativos de niveles técnico supe-

rior o licenciatura son acreditados por los organismos reconocidos por COPAES,

mientras que los programas de posgrado son acreditados por el PNPC del

CONACYT.

Cabe mencionar que no todos los programas educativos (PE) de licenciatura

pueden aspirar a una acreditación aún cuando alcancen el nivel 1 de los CIEES;

esto es debido a que los organismos acreditadores (OA) reconocidos por

COPAES no cubren todas las áreas de conocimiento. Por otro lado, los programas

educativos de posgrado no siempre aspiran a ser incluidos en el PNPC, ya que

pueden asegurar su calidad alcanzando el nivel 1 de los CIEES. Esta estrategia se

estuvo siguiendo por los programas a distancia hasta antes de que se abriera la

convocatoria del PNPC para esta modalidad. Los tres organismos involucrados

en los procesos de evaluación y acreditación realizan eventualmente acciones de

seguimiento. Existen varios programas federales que otorgan recursos económi-

cos extraordinarios a las instituciones que operan programas educativos con el fin

de que alcancen niveles de calidad. Entre otros se pueden mencionar: el Progra-

ma Integral de Fortalecimiento Institucional (PIFI), que apoya económicamente

a las instituciones educativas con diversos propósitos. Uno de ellos se refiere al

apoyo económico para que los programas educativos logren el nivel 1 de los

CIEES a partir de las recomendaciones que éstos emitan a las instituciones. La

Figura 1 muestra un esquema de cómo se relacionan los organismos reconocidos

por la SEP para evaluar y acreditar programas educativos.

La evaluación orientada a la certificación de competencias profesionales en

el país está dirigida a dos grandes grupos (Figura 2). Por una parte los EGEL del

CENEVAL que, aún cuando no sean obligatorios, miden la calidad de los egresa-

dos de un programa educativo de licenciatura para iniciar una determinada pro-

fesión. Por otro lado, las certificaciones por colegios o asociaciones de profesionis-

tas tienen como objetivo hacer constar que las personas no sólo están en aprendi-

zaje permanente, sino que han alcanzado la experiencia suficiente para el ejerci-

cio de una profesión. Sin embargo, no todas las profesiones ejercidas en el país son

certificadas y no para todas las áreas de ejercicio profesional es obligatorio estar

certificado.

Para las instituciones de educación superior en el país, el que sus programas

estén en el nivel 1 de CIEES, que estén acreditado por COPAES o registrados en

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

311El aseguramiento de la calidad de la educación virtual

el PNPC, en el caso de posgrados, y el que sus egresados alcancen niveles acepta-

bles en los exámenes del CENEVAL, significa no sólo poder aspirar a fuentes de

financiamiento mayor, sino el hecho de recibir el reconocimiento de la SEP y de la

sociedad en general como una institución de calidad. El Premio SEP-ANUIES a

la Calidad se entrega a las instituciones que cuenten con más del 75% de sus pro-

gramas acreditados.

Figura 1. Evaluación y Acreditación de Programas Educativos.

Figura 2. Certificación de competencias profesionales.

Evaluación y Acreditación de la Educación a Distancia en México

312 El aseguramiento de la calidad de la educación virtual

3. CRITERIOS E INDICADORES PARA LA EVALUACIÓN DE PROGRAMAS

EDUCATIVOS EN MODALIDAD A DISTANCIA

Existen, en la evaluación como proceso sistemático, varios elementos que la

componen, entre otros, el o los objetos a evaluar y el conjunto de criterios que se

establecen para hacerlo. Los criterios son un elemento inherente a la actividad de

evaluar. Los juicios de valor que se realizan en el proceso de evaluación se susten-

tan en normas y principios derivados de planteamientos teóricos o de una filosofía

educativa en particular. Estas normas y principios son la fuente de los criterios

que dan el fundamento a los juicios de valor, esencia del proceso. De ellos se deri-

van elementos más operativos denominados indicadores que concretizan en

datos observables el marco de criterios establecidos.

En este apartado se describirán los criterios e indicadores que se aplican en Méxi-

co para valorar la calidad de la educación a distancia y que han sido establecidos por

organismos y agencias reconocidos oficialmente. Dado que cada una de estas agen-

cias posee su propia filosofía institucional y su propia concepción de la educación a

distancia es comprensible que los criterios que plantean no coincidan.

Dentro de los CIEES no existe un comité en específico para las modalidades a

distancia; en su lugar procedieron a adecuar el documento metodológico existen-

te. A la fecha ha tenido dos ediciones, la última fechada en 2009 se denomina

“Metodología General para la Evaluación de Programas de Educación Superior a

Distancia. 2010”. El documento contiene, entre otros:

Un marco conceptual de la educación a distancia.

Lineamientos para estructurar el informe de autoevaluación.

Una Tabla Guía de autoevaluación que contiene los indicadores agrupa-

dos en 4 ejes y once categorías (ver Tabla 1), así como un instructivo para

su utilización.

Contiene, además, varios instrumentos complementarios como: a) cues-

tionario para apoyar la autoevaluación b) tablas de contenido de las car-

petas de verificación y un glosario.

El proceso de evaluación comprende varias fases que se pueden agrupar como

sigue:

1. La decisión institucional para solicitar formalmente a los CIEES evaluar

alguno de sus programas académicos (licenciatura o posgrado).

3.1. CIEES

·

·

·

·

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

313El aseguramiento de la calidad de la educación virtual

2. Autoevaluación del programa académico por parte de los responsables de

éste y con base en los indicadores enunciados. La autoevaluación se con-

cretiza en un informe estructurado y detallado por indicador con sus res-

pectivas evidencias documentales (medios de verificación) y en cada una

de las 11 categorías se realiza un análisis FODA incompleto (fortalezas y

debilidades), que desemboca en acciones para superar las debilidades y

consolidar las fortalezas de la categoría en cuestión. Al final del informe se

realiza una autovaloración global del programa académico. El informe se

entrega a los comités de pares.

3. Evaluación externa por pares académicos (un experto en educación a

distancia y otro en contenidos disciplinarios), que revisan el informe de

autoevaluación, visitan la institución, corroboran las evidencias docu-

mentales en cada uno de los indicadores y obtienen información comple-

mentaria de diversas fuentes para sustentar sus juicios de pares. La evalua-

ción se traduce en un informe de evaluación externa que se envía al Comi-

té de Pares correspondiente.

4. Dictaminación por parte del Comité de Pares correspondiente, realizada a

partir de los informes de autoevaluación y de evaluación externa que

ubica el programa académico evaluado en alguno de los tres niveles.

5. Elaboración de recomendaciones de mejora y su entrega formal a la insti-

tución.

6. Seguimiento de las recomendaciones.

Tabla 1

1. Normatividad y políticas generales
2. Planeación-evaluación

3. Modelo educativo y plan de estudios
4. Alumnos
5. Personal académico
6. Servicios de apoyo a los estudiantes

7. Instalaciones, equipo y servicios

8. Trascendencia del programa
9. Productividad académica
10. Vinculación con los sectores de la sociedad
11. Aplicación de la plataforma tecnológica

Fuente: CIEES (2009).

DISTRIBUCIÓN DE INDICADORES SEGÚN EJES Y CATEGORÍAS

Eje Categoría Nº de Indicadores

Intencionalidad 10

Estructura 31

Infraestructura 11

Resultados 28

Evaluación y Acreditación de la Educación a Distancia en México

La adecuación del Modelo CIEES para evaluar programas a distancia consis-

tió en la incorporación de la categoría 11, aplicación de la plataforma tecnológi-

ca, con 14 indicadores específicos para la modalidad (Ver Tabla 2). Estos indica-

dores proporcionan información sobre el programa en línea, el sistema de gestión

del aprendizaje y la actividad que el estudiante realiza en él.

La FIMPES es una asociación civil creada en 1982 que agrupa actualmente a

109 instituciones particulares de educación superior con la misión de contribuir a

elevar la calidad educativa institucional. Las instituciones particulares que libre-

mente desean afiliarse a este organismo deberán cumplir con 10 criterios de elegi-

bilidad y si imparten programas educativos a distancia deberán satisfacer un crite-

rio once de acuerdo con el siguiente procedimiento:

1. Solicitud de ingreso.

2. Envío de los requisitos de ingreso a la institución interesada.

3. Integración del expediente y presentación al Consejo Directivo.

4. Realización del diagnóstico.

5. Visita de verificación.

3.2. FIMPES

314 El aseguramiento de la calidad de la educación virtual

Tabla 2

67 Portal

68 Introducción al programa educativo

69 Curso de inducción a la plataforma tecnológica

70 Objetivos

71 Redacción y Presentación

72 Diseño de la Interfaz

73 Uso de la Interfaz

74 Herramientas de interacción y colaboración

75 Actividades de aprendizaje

76 Evaluaciones en línea

77 Fuentes de Información

78 Retroalimentación a los estudiantes

79 Ayuda operacional

80 Ingreso subsecuente al curso

INDICADORES DE LA CATEGORÍA 11 DEL MODELO CIEES 2010

Nº Indicador

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

6. Informe sobre la visita y recomendación.

7. Presentación de solicitud a la Asamblea General.

8. Resolución de la Asamblea General.

Los criterios de elegibilidad se especifican en rubros más operativos y se

presentan como “debes” o deberes o estándares a cumplir. Un concentrado de

los mismos se muestra en la Tabla 3.

315El aseguramiento de la calidad de la educación virtual

Tabla 3

1. Filosofía institucional 4

2. Planeación y efectividad 10

3. Normatividad, gobierno y administración 9

4. Programas académicos 47

5. Personal académico 31

6. Estudiantes 18

7. Personal administrativo 4

8. Apoyos académicos 16

9. Recursos físicos 10

10. Recursos financieros 7

11. Educación a distancia 24

CONCENTRADO DE CRITERIOS FIMPES PARA LA

ELEGIBILIDAD DE IES PARTICULARES

Criterio Deberes

Cada uno de los criterios se desglosa en rubros y cada uno de éstos en “debes”.

Al enfocarse al criterio once que establece los rubros y “debes” en torno a la edu-

cación a distancia se identifican los elementos descritos en la Tabla 4 referidos a la

institución educativa.

Las instituciones educativas particulares con oferta educativa a distancia que

satisfagan, además de los otros diez criterios mencionados, los rubros y sus “debes”

anteriores serán elegibles para pertenecer a la FIMPES.

Como fue mencionado en la Sección 2.3, desde su creación el PNPC se orien-

tó a los posgrados ofrecidos convencionalmente en la modalidad presencial. Pero

a partir del 2011 incluye los posgrados a distancia, aunque no para todas las orien-

taciones y niveles. En el PNPC se clasifican los programas de posgrado por ver-

tiente, nivel y orientación como se muestra en la Tabla 5.

3.3. PNPC (SEP-CONACYT)

Evaluación y Acreditación de la Educación a Distancia en México

Fuente: FIMPES (2009).

316 El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

Ser congruente con la misión institucional.

Contar con un modelo pedagógico.

Tener un proceso de planeación, programación, presupuestación y normatividad.

Garantizar la misma identidad institucional en sus materiales y documentos.

Contar con un fundamento académico y operativo.

Rubro

Tabla 4

CONCENTRADO DE RUBROS Y DEBERES EN LOS CRITERIOS DE ACREDITACIÓN

Deberes

1. Congruencia
con la misión
Institucional

·

·

Haber registrado el programa ante instancias correspondientes.

Otorgue un reconocimiento con validez oficial.

2. Validez
oficial de
estudios

·

·

Estar claramente determinadas las características personales y académicas de

los estudiantes.

Sean definidos, difundidos y aplicados los requisitos de admisión.

3. Admisión

·

·

·

Asegurar grado académico mínimo requerido por el perfil educativo.

Asegurar la capacitación pedagógica y técnica acorde a la modalidad.

Asegurarles beneficios, servicios, derechos y obligaciones a la par que los

presenciales.

4. Profesorado

·

·

·

·

·

Proveerles información académica, técnica y administrativa sobre el programa

educativo.

Asegurar el acceso a recursos y medios necesarios para la modalidad.

Asegurar acceso a todos los servicios de apoyo, técnico, académico y adminis-

trativo la par que los presenciales.

Asegurar tiempos suficientes para que los alumnos desarrollen las actividades

académicas en tiempo y forma.

Asegurar la migración a esquemas presenciales.

5. Servicios de
apoyo a
estudiantes

·

·

·

·

·

·

·

Establecer mecanismos continuos y sistemáticos para evaluar la calidad de sus

programas.

Elaborar, difundir y aplicar un sistema de evaluación para los docentes.

Elaborar, difundir y aplicar un sistema de evaluación para el aprendizaje.

Elaborar estudios que le permitan identificar el índice de retención y el grado de

satisfacción estudiantil.

Recabar y utilizar la opinión de sus profesores, egresados y comunidad, para

apoyar el diseño, revisión o actualización de los programas educativos.

Garantizar mecanismos de evaluación competitivos del desempeño académico

estudiantil, que sean equivalentes a los de sistemas presenciales.

Extender a alumnos y egresados mismos derechos, cualidades y reconocimien-

tos que en otras modalidades educativas.

6. Evaluación

Fuente: FIMPES (2011).

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

317El aseguramiento de la calidad de la educación virtual

Competencia internacional

Consolidado

En desarrollo

Reciente creación

Vertiente

Tabla 5

CLASIFICACIÓN DE LOS PROGRAMAS DEL PNP

Nivel

Padrón Nacional de Posgrado
(PNP)

Orientación

Programa de Fomento a la
Calidad (PFC)

Investigación

Profesional

Al respecto, el CONACYT considera solamente a los posgrados a distancia

que se pudieran ubicar en los niveles de “Competencia Internacional”, “Consoli-

dados” y “En Desarrollo” y que correspondan a programas de especialización o de

maestría con orientación “profesional”. Los programas a distancia de doctorado y

de maestría orientados a la investigación no son considerados para formar parte

del PNPC en esta modalidad.

El proceso de evaluación y seguimiento para el ingreso al PNCP comprende

tres fases, como se explica en su Marco de Referencia:

1. La evaluación “ex ante”, que incluye una autoevaluación y su respectivo

plan de mejora.

2. La evaluación externa, que implica pre-evaluaciones, una evaluación

plenaria, una evaluación in situ y un seguimiento o evaluación intermedia.

3. La evaluación “ex post”, en cuanto a la evaluación de resultados y del

impacto del programa de posgrado admitido al PNPC.

El proceso de ingreso al PNPC se inicia con la solicitud institucional que se

cumplimenta en línea a través del llenado de pantallas que piden información

específica sobre:

La planeación institucional del posgrado;

La autoevaluación del programa de posgrado de acuerdo con los criterios y

sub-criterios establecidos;

La página WEB del programa a evaluar; y,

La información estadística del programa.

En el Marco de Referencia para la Evaluación y Seguimiento de Programas de Pos-

grado en la Modalidad No-Escolarizada (a Distancia) se establecen los criterios,

sub-criterios y estándares que deben cumplir las especializaciones y maestrías

·

·

·

·

Evaluación y Acreditación de la Educación a Distancia en México

Fuente: CONACYT (2011).

para ingresar al PNPC y se encuentran clasificados en categorías como se muestra

en la tabla siguiente:

318 El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

·

·

·

·

·

Justificación del programa

Objetivos y metas

Perfil de ingreso

Perfil de egreso

Congruencia del plan de estudios

Congruencia del plan de estudios

 Mapa curricular

 Actualización del plan de estudios

 Opciones de graduación

 Idioma

Categoría Sub-criterio

Estructura del
Programa

1. Plan de estudios

Criterios

2. Proceso de enseñan-
za-aprendizaje

·

·

Flexibilidad curricular

Evaluación del desempeño académico de los

estudiantes

·Selección de estudiantes

Estudiantes

3. Ingreso

8. Núcleo académico
básico

·

·

·

·

·

·

Perfil

Tiempo de dedicación

Distinciones académicas

Organización académica

Programa de superación

Evaluación del personal académico

·

·

·

·

Becas mixtas

Codirección de tesis

Cursos con valor curricular

Participación en eventos académicos

4. Trayectoria escolar

5. Movilidad

6. Tutorías y/o asesorías

7. Dedicación exclusiva
al programa

Tabla 6

CATEGORÍAS, CRITERIOS Y SUB-CRITERIOS PARA EVALUAR POSGRADOS A DISTANCIA

9. Líneas de generación
y/o aplicación del
conocimiento

·

·

Congruencia

Participación de los estudiantes

Personal
académico

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

319El aseguramiento de la calidad de la educación virtual

·

·

Aulas

Espacios para profesores y estudiantes

Categoría Sub-criterio

Infraestructura

10. Espacios y
equipamiento

Criterios

11. Laboratorios y
talleres

·

·

·

Espacios, equipos y servicios

Materiales y suministros

Programación y utilización

·

·

Biblioteca e instalaciones

Acervos y servicios

Resultados

12. Información y
documentación

17. Contribución al
conocimiento

·

·

·

·

·

·

Investigación y desarrollo

Tecnología e innovación

Dirección de tesis

Publicación de resultados

Participación de profesores y estudiantes en

encuentros académicos

Retroalimentación de la investigación y/o del

trabajo profesional al programa

·

·

·

Alcance y tendencia de los resultados

Cobertura

Evolución

14. Trascendencia,
cobertura y evolución
del programa

19. Financiamiento
·

·

Recursos aplicados a la vinculación

Ingresos extraordinarios

Cooperación
con otros
actores de la
sociedad

13. Tecnologías de
información y
comunicación

·

·

·

Equipo e instalaciones

Redes

Atención y servicios

·

·

Satisfacción de los egresados

Proyección

15. Pertinencia del
programa

·Eficiencia terminal y de graduación
16. Efectividad del

programa

18. Vinculación
·

·

Beneficios

Cooperación académica

Plan de Mejora

Fuente: CONACYT (2011).

Evaluación y Acreditación de la Educación a Distancia en México

Al término de cada categoría se presenta un autoanálisis FODA de dos ele-

mentos (fortalezas y debilidades) con sus respectivas acciones para superar las

debilidades y afianzar las fortalezas.

Un amplio sector de académicos, expertos y actores de la educación a distan-

cia consideran que varios aspectos de las metodologías, criterios, indicadores,

instrumentos que se aplican actualmente para valorarla ostentan limitaciones

que es preciso superar, entre otras:

 Extrapolación. El énfasis sobre la calidad de los bienes y servicios consti-

tuye originalmente un movimiento surgido en los ochenta del siglo pasado

del ámbito empresarial e imbuido de lógicas de la competitividad y la

ganancia económica, que después se transfirió sin mayor crítica al campo

de los servicios educativos convencionales y posteriormente, a la educa-

ción a distancia. El movimiento se constituyó en una filosofía con sus pro-

pios conceptos, ética, metodologías, criterios, indicadores, estándares e

instrumentos. Si bien este movimiento sobre la calidad ha sido bienvenido

al campo educativo, a nuestro juicio, requerirá de un acucioso y riguroso

proceso de depuración y adaptación a los sistemas y procesos educativos

de acuerdo con su naturaleza, finalidades, modalidades y niveles. Por lo

común, los criterios e indicadores aplicados y pensados para los servicios

en general sin mayores distingos y aplicados a la educación cara a cara se

transfieren acríticamente también a la educación a distancia con la idea

de que la calidad es una para ambas.

Proliferación. Al observar los modelos de evaluación que han surgido

para valorar la calidad educativa, se advierte una tendencia al énfasis

numérico de los indicadores, bajo el supuesto de que en cuanto mayor sea

el número de indicadores a cumplir mayor será la calidad obtenida. Se

descuida el planteamiento de que la calidad no depende tanto de la canti-

dad de los indicadores que se cumplan sino de su calidad, relevancia y sig-

nificancia. Por lo que será preciso diseñar criterios e indicadores de alto

valor estratégico para la calidad educativa y específicamente para la moda-

lidad a distancia.

Escasa multidisciplinariedad. Los evaluadores de la calidad en las moda-

lidades a distancia suelen provenir de una o dos disciplinas. Para el caso de

4. ECOESAD: UNA PROPUESTA PARA LA EVALUACIÓN DE PROGRAMAS

EDUCATIVOS A DISTANCIA

·

·

·

320 El aseguramiento de la calidad de la educación virtual

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

la modalidad a distancia se requieren equipos multidisciplinarios de eva-

luadores expertos que cubran áreas como el diseño educativo y curricular,

tecnologías de la información y comunicación, gestión y administración,

contenidos, etc.

Limitado uso de las tecnologías de la información y comunicación en

la evaluación. Los procesos de autoevaluación y evaluación externa se

realizan comúnmente ajenos al uso de aplicaciones tecnológicas que pue-

den facilitar significativamente la organización y sistematización de la

información requerida para evaluar con base en los indicadores aplicados.

Diversidad y confusión en el lenguaje de evaluación. Ante la existencia

de múltiples metodologías y supuestos teóricos y de valores implícitos en

ellas, emergen divergencias en los significados de los conceptos y términos

usados en la evaluación. Las nociones de calidad educativa, de criterio, de

indicador o de estándar, suelen ser confusas o deficitarias en operatividad

lo que dificulta la operación empírica. Si bien todo proceso de evaluación

parte de lo empírico, pero no se agota en él, implica una interpretación

cualitativa que se deriva de supuestos teóricos y de valores sobre la educa-

ción, sobre la calidad educativa y sobre la educación a distancia.

Ante esta situación y con el propósito de aportar algunas bases y elementos

útiles en la valoración de la calidad de la educación a distancia, surgieron dos

proyectos de investigación en el seno del ECOESAD, instancia creada en 2007
166por iniciativa de siete universidades públicas con oferta educativa a distancia,

que tiene como misión “impulsar, desarrollar y ofrecer educación a distancia per-

tinente y de calidad, basada en la colaboración y la innovación, dirigida a la

población en general y en especial a los grupos con difícil acceso a la educación”.

Atendiendo a sus líneas de acción de fortalecer la cooperación universitaria

en educación abierta y a distancia al desarrollar nuevos programas y planes de

estudio en áreas de interés nacional, promover la investigación multidisciplinaria

sobre temas relacionados con el avance de la educación a distancia, favorecer la

comprensión intercultural, e impulsar el uso pedagógico de las tecnologías de la

·

·

321El aseguramiento de la calidad de la educación virtual

166 Las instituciones de educación superior que suscribieron el convenio fundacional del Consorcio fueron:

Universidad Nacional Autónoma de México, Instituto Politécnico Nacional, Universidad de Guadalajara,

Benemérita Universidad Autónoma de Puebla, Universidad Veracruzana, Universidad Autónoma de

Nuevo León y Universidad Autónoma Metropolitana.

Evaluación y Acreditación de la Educación a Distancia en México

información y las comunicaciones (Moreno, s.f.), a través de su Comité Académi-

co y la Red de Innovación e Investigación en Sistemas y Ambientes Educativos

(RIISAE) se impulsan dos proyectos relacionados con la calidad y la evaluación

de programas de educación superior a distancia.

Este proyecto surgió a raíz de una consulta solicitada por los CIEES a

ECOESAD, con el propósito de que emitiera una opinión sobre la metodología que

en ese momento (2007) aplicaban para evaluar los programas de educación superior
167impartidos en modalidades mixtas y no escolarizadas. El Comité Académico de

ECOESAD se dio a la tarea de realizar un análisis de fondo y para ello construyó un

marco de referencia siguiendo la metodología de Chan (Chan, 2003) para la cons-

trucción de un sistema de evaluación, consistente en las siguientes etapas:

Identificación de los campos estratégicos o críticos (dimensiones) de la

Educación a Distancia.

Identificación de los principios generales apropiados a la Educación a Dis-

tancia aplicables en lo general a los campos estratégicos.

Identificación de los principios específicos (criterios) para cada uno de los

campos estratégicos en particular.

Construcción de los indicadores de cumplimiento de los criterios de cali-

dad establecidos.

Campos estratégicos en la Educación a Distancia

Los campos estratégicos a considerar para evaluar la calidad de los programas

de educación superior a distancia a juicio del Comité Académico de ECOESAD

se resumen en los siguientes:

1. Contexto externo e institucional, en el que se analizan los entorno s institucio-

nales y externos a la institución en términos de las necesidades que funda-

mentan pedagógica y tecnológicamente el programa educativo en cuestión,

en función de las políticas educativas nacionales e institucionales.

4.1. Propuesta metodológica para valorar la calidad de la Educación a

Distancia

·

·

·

·

322 El aseguramiento de la calidad de la educación virtual

167 Los miembros del Comité Académico que participaron fueron: Ana María Bañuelos (UNAM), María

Elena Chan (UDG Virtual), Javier Francisco García Orozco (UDG Virtual), Francisco J. Chávez (IPN),

Javier Bautista Alvarez (BUAP), Antonio Lagunes Fuertes (UV), José Cruz (UANL) y Joel Reyes (UAM).

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

2. Diseño y desarrollo curricular. En este campo se valoran los elementos del

diseño del currículum: sus objetivos, perfiles de ingreso y egreso de los

estudiantes, selección y organización de los contenidos, secuenciación de

las experiencias de aprendizaje, interacción pedagógica profesor-

estudiante, estudiante-estudiante, evaluación del aprendizaje y evalua-

ción del currículum. Se valoran también los materiales educativos en

cuanto a su diseño pedagógico y tecnológico.

3. Estudiantes. Se revisan las características con las que ingresa y aquéllas con

la que egresa, su dedicación al programa y movilidad.

4. Docentes. Se valora su perfil y dedicación al programa, movilidad académi-

ca de profesores, interacción con los estudiantes y participación en la cons-

trucción del currículum.

5. Tecnologías. Se valoran el modelo tecnológico institucional, soporte en

hardware y software, derechos de autor, seguridad, asistencia técnica a

profesores y estudiantes.

6. Servicios informativos. En este apartado se incluye los servicios de informa-

ción de la institución en general y del programa educativo en particular,

así como los requeridos por el estudiante para cada una de las asignaturas

o módulos del programa, bases de datos y bibliotecas digitales.

7. Gestión y administración. En este apartado se valoran los aspectos de ges-

tión y administración del programa: registros oficiales, validez, valor en

créditos, procedimientos y opciones de titulación, control escolar, inscrip-

ciones, normatividad.

Para valorar estos campos estratégicos se requirieron principios, a partir de los

cuales se pudiera emitir juicios de valor, pues ellos proporcionan las perspectivas

u ópticas de valoración y que, del análisis del Comité Académico, serían los que a

continuación se describen brevemente.

Principios para valorar la calidad de los programas de educación

superior a distancia

Los principios en sentido estricto se tendrían que derivar de las filosofías educa-

tivas institucionales y nacionales que contienen los grandes ideales y valores a los

que tiende una nación y una institución educativa. Además tendrían que inferirse

de los supuestos teóricos y de valor inherentes a la educación en general y a la educa-

ción a distancia en particular, así como de las lógicas disciplinarias y del nivel educa-

tivo al que pertenece (básico, medio, superior, posgrado o educación continua).

Evaluación y Acreditación de la Educación a Distancia en México

323El aseguramiento de la calidad de la educación virtual

También habría que considerar el ciclo de vida del programa educativo en el

sentido de la etapa en la que se encuentra: de reciente creación o en etapa de ins-

trumentación, en desarrollo, pero sin generaciones de egreso, con generaciones

recientes de egreso, con múltiples generaciones de egreso.

Sin realizar este ejercicio de manera rigurosa, el Comité Académico de

ECOESAD identificó los principios generales que debían regir un programa a

distancia, que se muestran en la siguiente tabla:

Tabla 7

1. Infraestructura tecnológica 1. Cobertura

2. Estudiantes 2. Confiabilidad

3. Docentes 3. Sustentabilidad

4. Contexto externo e institucional 4. Anticipación

5. Diseño y desarrollo curricular 5. Comunicación

6. Gestión y administración 6. Colaboración

7. Servicios informativos 7. Sinergia

8. Pertinencia

9. Innovación

10. Trascendencia

CAMPOS ESTRATÉGICOS Y PRINCIPIOS PARA LA

EDUCACIÓN A DISTANCIA

Campos estratégicos Principios

Posteriormente se combinaron los campos estratégicos identificados con los

principios generales, dando como resultado una matriz de principios particulares o

criterios de calidad para cada campo estratégico tal como se muestra en la Tabla 8.

Con este encuadre referencial se revisó la metodología construida por los

CIEES y surgieron nuevos planteamientos en los indicadores, instrumentos y

procedimientos para evaluar la calidad de los programas de educación superior a

distancia, que se plasmó en un documento de uso interno intitulado Metodología

para la evaluación de programas educativos abiertos y a distancia que se presentó y

entregó a los CIEES para su consideración.

Entre los aspectos relevantes de innovación en la propuesta del Comité

Académico, están la utilización del Observatorio para la Educación en

Ambientes Virtuales, proyecto desarrollado por un grupo de académicos de la

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

324 El aseguramiento de la calidad de la educación virtual

Evaluación y Acreditación de la Educación a Distancia en México

325El aseguramiento de la calidad de la educación virtual

P
R

IN
C

IP
IO

S

A
cc

es
ib

ili
da

d
C

o
b

er
tu

ra

T
ab

la
 8

M
A

T
R

IZ
 D

E
 C

A
M

P
O

S
 E

S
T

R
A

T
É

G
IC

O
S

 Y
 P

R
IN

C
IP

IO
S

 P
A

R
A

 V
A

L
O

R
A

R
 L

A
 C

A
L

ID
A

D
 D

E
 L

A
 E

A
D

 D
E

L
C

O
M

IT
É

 A
C

A
D

É
M

IC
O

 D
E

 E
C

O
E

S
A

D

In
fr

ae
st

ru
ct

u
ra

te
cn

o
ló

g
ic

a
E

st
u

d
ia

n
te

s
D

o
ce

n
te

s
C

o
n

te
xt

o
s

ex
te

rn
o

e

in
st

it
u

ci
o

n
al

D
is

eñ
o

 y
 d

es
ar

ro
llo

cu

rr
ic

u
la

r
G

es
ti

ó
n

 y
ad

m
in

is
tr

ac
ió

n
S

er
vi

ci
o

s
in

fo
rm

at
iv

o
s

E
qu

id
ad

A
ut

og
es

tió
n

D
is

po
ni

bi
lid

ad
O

po
rt

un
id

ad
In

cl
us

ió
n

A
cc

es
ib

ili
da

d
O

po
rt

un
id

ad
F

un
ci

on
al

id
ad

F
le

xi
bi

lid
ad

D
is

po
ni

bi
lid

ad
O

po
rt

un
id

ad
F

le
xi

bi
lid

ad

A
cc

es
ib

ili
da

d
D

is
po

ni
bi

lid
ad

O
po

rt
un

id
ad

F
le

xi
bi

lid
ad

C
on

fia
bi

lid
ad

C
o

n
fi

ab
ili

d
ad

C
on

fia
bi

lid
ad

C
on

fia
bi

lid
ad

C
on

fia
bi

lid
ad

C
on

fia
bi

lid
ad

C
on

fia
bi

lid
ad

C
on

fia
bi

lid
ad

S
us

te
nt

ab
ili

da
d

C
on

ec
tiv

id
ad

S
u

st
en

ta
b

ili
d

ad
A

ut
og

es
tió

n
C

on
so

lid
ac

ió
n

F
ac

tib
ili

da
d

C
on

so
lid

ac
ió

n
V

ig
en

ci
a

so
st

en
ib

le
F

le
xi

bi
lid

ad
S

uf
ic

ie
nc

ia

C
on

so
lid

ac
ió

n

P
er

m
an

en
ci

a
A

pe
rt

ur
a

A
ct

ua
lid

ad

P
re

vi
si

ón
A

n
ti

ci
p

ac
ió

n
D

is
po

ni
bi

lid
ad

D
is

po
ni

bi
lid

ad
V

in
cu

la
ci

ón
A

rt
ic

ul
ac

ió
n

A
rt

ic
ul

ac
ió

n
P

ar
tic

ip
ac

ió
n

P
re

vi
si

ón
P

ro
vi

si
ón

P
re

vi
si

ón
P

ro
vi

si
ón

C
on

ec
tiv

id
ad

C
o

m
u

n
ic

ac
ió

n
In

te
ra

cc
ió

n
R

ec
ip

ro
ci

da
d

In
te

ra
cc

ió
n

R
ec

ip
ro

ci
da

d

V
in

cu
la

ci
ón

A
rt

ic
ul

ac
ió

n
S

in
er

gi
a

P
ar

tic
ip

ac
ió

n
P

ar
tic

ip
ac

ió
n

A
rt

ic
ul

ac
ió

n
R

ec
ip

ro
ci

da
d

D
is

tr
ib

uc
ió

n

In
te

ro
pe

ra
bi

lid
ad

C
o

la
b

o
ra

ci
ó

n
M

ov
ili

da
d

M
ov

ili
da

d
C

oo
pe

ra
ci

ón
S

in
er

gi
a

G
es

tió
n

co
la

bo
ra

tiv
a

G
es

tió
n

co
la

bo
ra

tiv
a

R
ec

ol
ec

tiv
id

ad

In
te

gr
ab

ili
da

d
S

in
er

g
ia

In
te

gr
ac

ió
n

In
te

gr
ac

ió
n

S
in

er
gi

a
V

in
cu

la
ci

ón

S
uf

ic
ie

nc
ia

A
rt

ic
ul

ac
ió

n
E

qu
ili

br
io

S
in

er
gi

a
V

in
cu

la
ci

ón
S

uf
ic

ie
nc

ia
A

rt
ic

ul
ac

ió
n

E
qu

ili
br

io

U
sa

bi
lid

ad
P

er
ti

n
en

ci
a

P
er

tin
en

ci
a

P
er

tin
en

ci
a

R
el

ev
an

ci
a

C
on

gr
ue

nc
ia

C
on

gr
ue

nc
ia

P
er

tin
en

ci
a

U
sa

bi
lid

ad

C
re

ac
ió

n
M

ej
or

a
O

pt
im

iz
ac

ió
n

In
co

rp
or

ac
ió

n

In
n

o
va

ci
ó

n
C

re
at

iv
id

ad
P

ol
iv

al
en

ci
a

A
ut

og
es

tió
n

C
re

at
iv

id
ad

S
up

er
ac

ió
n

M
ul

tif
un

ci
on

al
id

ad

Tr
an

sf
er

en
ci

a
V

in
cu

la
ci

ón
In

te
lig

en
ci

a
or

ga
ni

za
ci

on
al

In
no

va
ci

ón
D

iv
er

si
fic

ac
ió

n
F

le
xi

bi
lid

ad

M
ej

or
a

In
te

lig
en

ci
a

or
ga

ni
za

ci
on

al
F

le
xi

bi
lid

ad

C
re

ac
ió

n
D

iv
er

si
fic

ac
ió

n
F

le
xi

bi
lid

ad
O

pt
im

iz
ac

ió
n

P
er

so
na

liz
ac

ió
n

A
pr

op
ia

ci
ón

Tr
an

sf
er

en
ci

a
Tr

as
ce

n
d

en
ci

a
Tr

an
sf

er
en

ci
a

Tr
an

sf
er

en
ci

a
C

oo
pe

ra
ci

ón
in

te
r

e
in

tr
a

in
st

itu
ci

on
al

C
A

M
P

O
S

 E
S

T
R

A
T

É
G

IC
O

S

UDG Virtual, que permite realizar la autoevaluación y una parte de la evalua-

ción de pares académicos, además del análisis de la información; la conforma-

ción de los equipos de evaluadores externos (pares académicos) multidiscipli-

nario-interinstitucional, con altos perfiles en las áreas de gestión, diseño edu-

cativo, tecnologías, contenidos.

Para probar y fundamentar la nueva propuesta metodológica con trabajo de

campo, se realiza un ejercicio piloto con una muestra de programas de licenciatu-

ra a distancia. Se recurrió a la Red de Enfermería de ECOESAD, que accedió a

participar con cinco licenciaturas y, posteriormente, el Sistema de Universidad
168Virtual de la Universidad de Guadalajara manifestó su interés para incorporar

al ejercicio piloto sus licenciaturas en Gestión Cultural y en Administración de

las Organizaciones. El proyecto de pilotaje, que aún no concluye, fue avalado,

patrocinado y apoyado económicamente por el Consejo Directivo de

ECOESAD.

El pilotaje implica las siguientes fases, de las cuales ya se concluyeron la pri-

mera y la segunda:

1. Capacitación a los equipos responsables de las licenciaturas participantes

y a los equipos interinstitucionales de evaluación externa en la naturaleza,

indicadores, instrumentos, herramientas tecnológicas y procedimientos

del ejercicio de pilotaje.

2. Autoevaluación de las licenciaturas con los indicadores y herramientas

tecnológicas acordados, así como opinión sobre la pertinencia, suficien-

cia, claridad y viabilidad de los indicadores y herramientas tecnológicas

usadas.

3. Evaluación externa por pares académicos de expertos integrados en equi-
169pos multidisciplinarios , así como opinión multidisciplinaria sobre la

pertinencia, suficiencia, claridad y viabilidad de los indicadores, procedi-

mientos de evaluación y herramientas tecnológicas usadas.

168

169

Las licenciaturas de enfermería participantes pertenecen a la Universidad Autónoma de Chihuahua, la

Universidad Juárez del Estado de Durango, la Universidad Autónoma de Nuevo León, la Universidad de

Guadalajara y la Benemérita Universidad Autónoma de Puebla. Además participan dos licenciaturas del

Sistema de Universidad Virtual de la Universidad de Guadalajara.

El equipo de evaluación externa se integra por un experto en diseño educativo de programas a distancia, un

experto en tecnologías, un experto en gestión de programas educativos a distancia y un experto en el área

disciplinaria. Los evaluadores externos seleccionados cumplen los siguientes perfiles académicos: estudios

de posgrado, experiencia mayor de dos años en educación a distancia y dominio del área de experticia

correspondiente.

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

326 El aseguramiento de la calidad de la educación virtual

4. Depuración de indicadores, procedimientos y herramientas tecnológicas

que se concretice en una nueva propuesta metodológica para valorar la

calidad de los programas educativos a distancia.

5. Presentación de la propuesta a las agencias evaluadoras y acreditadoras

oficiales para su consideración.

Para las etapas dos y tres se diseñaron dentro del Observatorio para la Educa-

ción en Ambientes Virtuales, instrumentos y formularios para la autoevaluación

y para la integración de los informes de evaluación externa que se realizarán por

los equipos multidisciplinario. Estos instrumentos y formularios también serán

usados para obtener información útil en torno a las opiniones y sugerencias sobre

los criterios, indicadores y experiencias en el ejercicio piloto. Las herramientas

tecnológicas del Observatorio permiten la organización y sistematización instan-

tánea de la información capturada generando reportes estadísticos y gráficas con

desgloses que serán muy útiles para realizar análisis detallados de los informes y de

las opiniones de los participantes.

Con el acervo de información contenido en el Observatorio se procederá a la

etapa 4 que se espera se concretice en una metodología nueva para valorar la cali-

dad de los programas educativos a distancia y que sea presentada a los organismos

evaluadores.

Complementariamente con el proyecto de una nueva metodología para eva-

luar programas de educación a distancia descrito anteriormente, se realiza una
170investigación interinstitucional dentro de la Red de Innovación e Investigación

en Sistemas y Ambientes Educativos (RIISAE) perteneciente a ECOESAD, con

el objetivo de analizar los enfoques de calidad y evaluación, así como las buenas

prácticas, los criterios e indicadores que se aplican nacional e internacionalmen-

te para valorar y acreditar la calidad de la educación mediada por las TIC.

Este proyecto pretende dar respuestas a las siguientes preguntas: ¿Cuáles y en

qué consisten los enfoques de calidad aplicados a la educación mediada por las

4.2. Proyecto interinstitucional de investigación sobre calidad, evaluación y

acreditación de la educación mediada por las TIC

170 En el proyecto participan los siguientes investigadores: Yadira Navarro Rangel y Fabiola López y López de la

BUAP; Rubén Edel Navarro de la UV; Javier García Orozco de la UdG; Liberio Victorino Ramírez de la

UACH; Patricia Camarena Gallardo, María del Refugio Barrera Pérez, Elia Olea Deserti, Carlos Topete

Barrera y Francisco Javier Chávez Maciel del IPN.

Evaluación y Acreditación de la Educación a Distancia en México

327El aseguramiento de la calidad de la educación virtual

TIC? ¿Cuáles son las buenas y malas prácticas que inciden en la calidad educati-

va? ¿Qué modelos de evaluación y acreditación se aplican nacional e internacio-

nalmente? ¿En qué criterios e indicadores se sustentan? ¿Qué estrategias, crite-

rios e indicadores serían viables y adecuados para valorar y acreditar la calidad de

la educación pública mexicana mediada por las TIC?.

El proyecto está articulado con otros dos de la RIISAE, a saber: Entornos

virtuales de aprendizaje: estados del conocimiento y el Observatorio de la Educa-

ción en Entornos Virtuales, ya mencionado en párrafos anteriores. En el contexto

del primero se realizan estados del conocimiento sobre las temáticas de la calidad,

la evaluación y la acreditación de la EaD; y en el contexto del segundo se realizan

estudios de evaluación y prospección sobre la EaD.

La estrategia metodológica que se está aplicando comprende:

1. Investigación bibliográfica y documental: análisis comparativo de pro-

puestas nacionales e internacionales y estados del conocimiento sobre la

calidad, evaluación y acreditación de la EaD.

2. Entrevista y encuesta a expertos y actores de la modalidad.

3. Estudios de caso.

4. Seminarios de análisis con expertos.

En virtud de que el proyecto está en proceso no se dispone aún de resultados

útiles para esta publicación. Se han identificado las fuentes documentales y cons-

truido el esquema de análisis de contenido; se han realizado alrededor de 20

entrevistas a expertos y actores de la EaD e identificado casos de programas aca-

démicos de prestigio cuyas experiencias se sistematizarán. Cuando se concluya la

investigación, sus resultados finales serán difundidos a través de medios conven-

cionales y no convencionales.

Visto lo anterior, se podría llegar a las siguientes conclusiones:

Han empezado a surgir diversas propuestas de criterios e indicadores para

valorar la calidad de la educación a distancia que se han enfocado hacia

los niveles de educación superior y posgrado, dejando descubiertos los

niveles de educación básica y educación media con su diversidad de

opciones propedéuticas, bivalentes y terminales, así como todo el espectro

de educación continua. El reto está en construir metodologías para estos

niveles.

5. CONCLUSIONES

·

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

328 El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

Respecto a la educación superior y de posgrado, transitar hacia la

metaevaluación, es decir, evaluar las metodologías de evaluación, los

procedimientos, los criterios, indicadores y estándares aplicados con el

propósito de fundamentar nuevos esquemas. Podría afirmarse que aún

es prematuro hacerlo, puesto que son de reciente aplicación y habría

que esperar que se acumule más experiencia en el campo. Sin embargo,

dadas las tendencias hacia la hibridación y a la multimodalidad de las

ofertas educativas en las que se percibe una difuminación de las fronte-

ras entre la educación cara a cara y la educación a distancia mediada por

las TIC que evolucionan vertiginosamente, esperar significaría meta-

evaluar una metodología ya obsoleta.

Es urgentísimo establecer sistemas especializados de información válidos y

confiables para la evaluación e investigación sobre las ofertas educativas

no convencionales que usan intensivamente las TIC y hacerlos accesibles

a los diseñadores de las políticas públicas, a los evaluadores, a los investi-

gadores y a la sociedad en general.

Aunado a lo anterior habría que transitar, por medio de la investigación, a

la identificación y construcción de nuevas formas de evaluar con enfoques

cualitativos y cuantitativos o combinados.

Ante los procesos de internacionalización es preciso identificar metodolo-

gías de evaluación y acreditación comunes en sus aspectos básicos, pero

diferenciados en sus contextos regionales y locales.

La evaluación asociada a la acreditación de las ofertas educativas y al otor-

gamiento de recursos económicos, ha prohijado usos y prácticas anómalos

(simulaciones, autocomplacencias, legitimaciones de decisiones ya toma-

das, el efecto Mateo, etc.) que ya han sido documentados por la investiga-

ción educativa, por lo que es imperativo recuperar la naturaleza genuina

de la evaluación que persigue propósitos formativos hacia la mejora conti-

nua de los procesos educativos y cuyos principales clientes son los propios

protagonistas de los programas académicos. En este sentido se consolida-

ría una genuina cultura de evaluación aún en ciernes en nuestros contex-

tos nacionales.

Evaluación y Acreditación de la Educación a Distancia en México

329El aseguramiento de la calidad de la educación virtual

FUENTES DE INFORMACIÓN

ANUIES (2001). Diagnóstico de la Educación Superior a Distancia. Asociación Nacional de Universidades e

Instituciones de Educación Superior. Consultado en línea el 1 de marzo de 2011 en

http://www.anuies.mx/servicios/p_anuies/publicaciones/libros/lib71/0.html.

Chan, M. (2003). Propuestas metodológicas para la evaluación de la educación en línea. Universidad de

Guadalajara, México.

CENEVAL (2011). ¿Quiénes somos? Perfil institucional. Portal del Centro Nacional de Evaluación para la

Educación Superior. Consultado en línea el 1 de marzo de 2011 en http://www.ceneval.edu.mx.

CIEES (1993). La evaluación interinstitucional de la educación superior en México: CIEES. Materiales de

apoyo a la educación. Nº 9, 5 de enero de 1993. Recuperado el 8 de noviembre de 2010 de

http://www.ciees.edu.mx/ciees/publicaciones.php.

CIEES (2009). Metodología General para la Evaluación de Programas de Educación Superior a Distancia 2010.

Comités Interinstitucionales para la Evaluación de la Educación Superior.

CONACYT (2011). Marco de Referencia para la Evaluación y Seguimiento de Programas de Posgrado en la

Modalidad No-Escolarizada (a Distancia). Pág. 33-35. Consejo Nacional de Ciencia y Tecnología, México.

Recuperado el 1 de marzo de 2011 de http://www.conacyt.gob.mx/Becas/Calidad/Paginas/Becas_

ProgramasPosgradosNacionalesCalid ad.aspx.

COPAES (2010). ¿Qué es COPAES? Antecedentes. Portal del Consejo para la Acreditación de la Educación

Superior, A. C. Consultado en línea el 25 de noviembre de 2010 en http://www.copaes. org.mx.

COPAES (2011). Portal del Consejo para la Acreditación de la Educación Superior, A. C. Sección Estadísticas.

Consultado en línea el 2 de marzo de 2011 en http://www.copaes.org.mx/home/motor/resultado_

programas.php.

De la Garza (2007). Consejo para la Acreditación de la Educación Superior, A.C. (COPAES), México. La

Educación Superior en el Mundo 2007. Recuperado el 2 de febrero de 2011 de http://upcommons.

upc.edu/revistes/bitstream/2099/7540/1/1 8_295-298.pdf.

De la Garza (2011). Evaluación Diagnóstica. Estrategia para Elevar la Calidad de la Educación Superior a

Distancia en México. De la Garza Aguilar, Javier. 3er Congreso Virtual Educa México: Evaluación, equidad

y calidad de la educación a distancia. Chiapas, México. 2011.

FIMPES (2009). Criterios de acreditación. Consultado en línea el 1 de marzo de 2011 en

http://www.fimpes.org.mx/index.php?option=com_content&view=article&id=14&Itemid=21.

Moreno, M. (s.f.). Acuerdos para el trabajo en red del Espacio Común de Educación Superior a Distancia.

ECOESAD. Recuperado en línea el 10 de octubre de 2010 de http://www.ecoesad.org.mx/

publicaciones.html.

Pérez (1996). Evaluación y Autoevaluación, algunas definiciones. Materiales de Apoyo a la evaluación

educativa. Nº 27. Recuperado el 8 de noviembre de 2010 de http://www.ciees.edu.mx/ciees/

publicaciones.php.

PNPC (2011). Programa Nacional de Posgrados de Calidad. Portal del Consejo Nacional de Ciencia y

Tecnología. Consultado en línea el 1 de marzo de 2011 en http://www.conacyt.gob.mx/Becas/Calidad/

Paginas/Becas_ProgramasPosgradosNacionalesCalid ad.aspx.

Ponce, L (2011). CONACYT. Los desafíos de la educación a distancia en los procesos de acreditación. 3er

Congreso Virtual Educa México: Evaluación, equidad y calidad de la educación a distancia. Chiapas,

México. 2011.

Observatorio Virtual (2011). Observatorio para la Educación en Ambientes Virtuales. Portal del Observatorio

Virtual del Sistema Universidad Virtual de la UDG. Consultado en línea el 1 de marzo de 2011 en

http://www.observatoriovirtual.udg.mx.

SEP (2007). Programa Sectorial de Educación 2007-2012. Secretaría de Educación Pública del Gobierno

Federal, México. Recuperado el 8 de noviembre de 2010 de http://www.sep.gob.mx/wb/sep1/

programa_sectorial.

SEP (2011). Certificación Profesional. Portal de la SEP Federal consultado el 1 de marzo de 2011 en

http://www.sep.gob.mx/es/sep1/sep1_Certificacion_Profesional_.

Fabiola Francisco Javier Javier López y López, Chávez Maciel, Bautista Álvarez

330 El aseguramiento de la calidad de la educación virtual

La evaluación y la acreditación de la educación
superior virtual: Retos y oportunidades

Carlos F. Lascurain Fernández

Doctor en Relaciones Internacionales
(Universidad de Essex). Director General del

Instituto Consorcio Clavijero.

Ricardo Mercado del Collado

Doctor en Psicología Educativa (Universidad
Autónoma de Madrid). Subdirector Académico

del Instituto Consorcio Clavijero

RESUMEN

SISTEMA DE EDUCACIÓN SUPERIOR DE MÉXICO

En la primera sección de este trabajo se hace un análisis somero de tres rasgos

del sistema de educación superior mexicano: tamaño, heterogeneidad y comple-

jidad; en la segunda, se provee información sobre la oferta virtual en educación

superior, señalando la escasa y poco actualizada información disponible; en la

tercera, se informa sobre los avances logrados por México en el establecimiento

de un sistema de evaluación y acreditación de la educación superior, reconocien-

do que esta actividad está en proceso de desarrollo para los programas académi-

cos virtuales; en la cuarta, se plantean los retos a los que México se enfrenta para

avanzar en la evaluación de la educación superior virtual; y en la quinta, se descri-

ben algunas de las oportunidades que este proceso representa para el asegura-

miento de la calidad de educación superior virtual.

El sistema de educación superior de México es grande, heterogéneo y com-

plejo. El directorio nacional de instituciones de la Asociación Nacional de Uni-

versidades e Instituciones de Educación Superior, ANUIES, registra un total de

2890, de las cuales 1111 son públicas (3 8%) y 1779 privadas (6 1%), si bien la

matrícula continúa siendo aún mayor en el sector público. Una muestra de la

331El aseguramiento de la calidad de la educación virtual

MÉXICO

heterogeneidad y complejidad del sistema de educación superior mexicano es el

régimen legal de sus instituciones. Las instituciones públicas pueden ser: autóno-

mas, desconcentradas de los gobiernos federal y estatal, descentralizadas de los

gobiernos federal y estatal, o dependientes de la Secretaría de Educación Pública.

Por su parte, las instituciones particulares lo son: con estudios incorporados a la

Universidad Nacional Autónoma de México, a una universidad pública, al Insti-

tuto Politécnico Nacional o con reconocimiento de validez oficial de estudios

otorgado por los gobiernos de los estados, por la Secretaría de Educación Pública

o por decreto presidencial (ANUIES, 2011).

La heterogeneidad y complejidad del sistema han supuesto retos crecientes

para el estado mexicano en materia de planeación, coordinación, regulación,

financiamiento, normatividad y aseguramiento de la calidad de la educación supe-

rior. Sin embargo, no obstante las dificultades y obstáculos históricos y actuales, el

desempeño del sistema muestra tendencias favorables en términos de cobertura y

de calidad. Para fortuna del país, en los últimos 20 años, ha existido continuidad

en las políticas públicas de educación superior en el nivel federal, lo que ha permi-

tido, entre otros importantes avances, construir y desarrollar un sistema de eva-

luación y acreditación eficaz y confiable de la calidad de las instituciones y sus

programas académicos. La experiencia vivida en ese lapso, permitirá a México,

como está ocurriendo ahora, aprovecharla y aplicarla en la evaluación y acredita-

ción de programas de educación superior virtuales, objeto de este trabajo.

El tamaño del sistema de educación superior se manifiesta también en el

crecimiento sostenido de la matrícula en los últimos años. Para el ciclo actual

2010-2011 se estima que el número de estudiantes rebasa los tres millones,

mientras que en el ciclo 2006-2007 la matrícula era ligeramente superior a los

dos y medio millones. Este crecimiento se observa en las modalidades presen-

ciales y en las no presenciales, si bien la modalidad escolarizada representa el

91%. (Tuirán, 2011, pg.1).

Como resultado de la expansión de la matrícula, la cobertura total de la edu-

cación superior rebasa ya al 30% de los jóvenes entre los 19 y los 23 años, pero aún

está lejos de alcanzar la tasa de cobertura que se esperaría de un país con un nivel

de desarrollo como el de México o las tasas de países latinoamericanos como

Argentina con 68%, Uruguay con 65% y Chile con 55%, o las de nuestros socios

comerciales de América del Norte, en donde Canadá y Estados Unidos también

rebasan el 60% de cobertura.

Avanzar en la ampliación de la cobertura de educación superior necesaria

para que el país enfrente con éxito los desafíos inherentes a la economía global y a

332 El aseguramiento de la calidad de la educación virtual

Carlos F. Lascurain Fernández, Ricardo Mercado del Collado

la sociedad del conocimiento requiere de estrategias múltiples. Por una parte, es

indispensable ampliar la cobertura de educación media superior y mejorar su efi-

ciencia terminal, asimismo, se deberá continuar construyendo nuevas institucio-

nes de educación superior, ampliar el número de extensiones de las actuales y

mejorar el uso de su capacidad instalada. Por la otra, es necesario promover y esti-

mular el crecimiento de las modalidades no presenciales y en especial de la educa-

ción superior virtual.

De acuerdo con información de la Secretaría de Educación Pública, SEP, 9%

de los estudiantes de educación superior cursa actualmente sus estudios en moda-

lidades no presenciales (Tuirán, 2011, op.cit., pg.4). La nada despreciable cifra

ronda los 300 mil alumnos. Esta matrícula se distribuye en 90 instituciones que

reportan ofrecer programas a distancia en los niveles de técnico superior universi-

tario, licenciatura y postgrado.

La categoría de educación a distancia empleada en el directorio nacional de

instituciones de educación superior es demasiado general y, por lo tanto, no per-

mite saber con precisión la naturaleza de la modalidad empleada. Para los efectos

de este trabajo interesa conocer, en particular, la educación a distancia virtual. De

acuerdo con Facundo (2004), en esta modalidad:

“la infraestructura o el alistamiento digital ha de ofrecer a los estudiantes experiencias

de aprendizajes y servicios de apoyo integrados y en línea, de tal forma que les permita

terminar una carrera, y que –a su vez– ofrezca a los docentes recursos eficaces en línea

para enseñar, investigar y relacionarse con su entorno social. Es decir, se reconoce que

la virtualidad, es decir la potenciación que se logra mediante el uso de las tecnologías

digitales, debe hacer relación a la totalidad de funciones propias de las instituciones

educativas, y en particular de la educación superior”. (Facundo, 2004, pg. 11).

Los datos disponibles sobre la cantidad de programas académicos virtuales

existentes en México, de acuerdo con la definición anterior, son escasos, diver-

gentes y desactualizados. El último estudio sistemático en México fue el realizado

por la ANUIES y publicado en enero de 2003 (Romo, 2003), en el marco de la

investigación promovida por el Instituto Internacional para la Educación Supe-

rior en América Latina y el Caribe, IESALC, que sirvió de referente para el propio

trabajo de ese instituto sobre “Tecnologías de información y comunicación supe-

rior virtual en Latinoamérica y el Caribe. Evolución, Características y Perspecti-

vas, publicado en octubre de 2004 (Facundo, 2004). Es evidente la necesidad

LO VIRTUAL DE LA EDUCACIÓN SUPERIOR MEXICANA

333El aseguramiento de la calidad de la educación virtual

La evaluación y la acreditación de la educación superior virtual: Retos y oportunidades

imperiosa en México de actualizar esta información y establecer los mecanismos

para su actualización permanente.

El estudio de la ANUIES de 2003 indicaba la existencia de 75 programas a

distancia, sin distinguir cuántos de ellos responden a la definición de educación

virtual empleada en este trabajo. La matrícula atendida por esos programas era de

20 mil alumnos, con la salvedad de que los datos se obtuvieron mediante encues-

ta aplicada a una muestra del total de instituciones educativas de nivel superior.

Por su parte, el IESALC reporta 138 instituciones de educación superior en Méxi-

co con programas virtuales y 57 instituciones en alguna etapa de virtualización.

En el trabajo, sin embargo, no se registra el total de cursos virtuales ofrecidos,

reconociendo que las instituciones mexicanas ofrecían en ese entonces progra-

mas a distancia en alguna etapa de su virtualización. Es claro, entonces que Méxi-

co enfrenta el desafío de conocer con mayor profundidad el creciente número de

programas educativos virtuales en el país.

México vive en la actualidad una etapa de construcción de organizaciones pro-

motoras de la educación superior virtual, al mismo tiempo que las instituciones, de

manera individual, públicas y privadas, diseñan y operan ofertas académicas en esta

modalidad. El Espacio Común de Educación Superior a Distancia, ECOESAD, es

un ejemplo de estructura en la que las instituciones se asocian para ofrecer, colecti-

vamente, la oferta académica de sus miembros. Hoy en día prácticamente todas las

universidades autónomas forman parte de este organismo. La Secretaría de Educa-

ción Pública, SEP, por su parte, lanzó apenas hace un año el Programa de Educación

Abierta y a Distancia, ESAD, que ofrece 13 carreras universitarias, con acceso gra-

tuito e irrestricto salvo contar con un certificado de estudios de bachillerato. Este

sistema posee una matrícula de 27 234 estudiantes y, de acuerdo con autoridades de

la SEP, será de 80 mil en 2012 (Tuirán, 2011, ob.cit. pág. 4). Las instituciones en lo

individual, como se dijo antes, también construyen y ofrecen programas virtuales o

en versiones híbridas. Sin embargo, esta oferta forma parte de actividades descen-

tralizadas en las universidades, ubicadas en facultades o departamentos académi-

cos, por lo que es en ocasiones desconocida por las administraciones centrales y, por

ello, desapercibida en las publicaciones oficiales.

Si bien es necesario disponer de información actualizada sobre la modalidad

virtual de educación superior mexicana, la división de las modalidades muy pron-

to probablemente dejará de ser tan relevante debido al uso combinado de modali-

dades en las instituciones presenciales. En los Estados Unidos, por ejemplo, tan

sólo en el otoño de 2009 cerca de 5,6 millones de estudiantes universitarios toma-

ron al menos un curso en línea, un millón más que en 2008 (Allen y, Seaman,

334 El aseguramiento de la calidad de la educación virtual

Carlos F. Lascurain Fernández, Ricardo Mercado del Collado

2010). Este hecho se replicará, no cabe duda, en México y en otros países latinoa-

mericanos. Las fronteras entre modalidades se hacen cada vez más difusas, lo cual

nos lleva a buscar y garantizar la calidad de la educación superior independiente-

mente de su modalidad.

El sistema nacional de evaluación de la educación superior brasileño, por

ejemplo, camina en esa dirección y considera a la educación superior como una

sola y, por esta razón, la evaluación y acreditación de instituciones y programas se

realiza empleando un enfoque común para las modalidades presenciales y virtua-

les. El caso de Brasil, si bien puede considerarse un avance en el sentido de consi-

derar a la calidad de los servicios educativos independientes de la manera en que

se ofrecen, también ha sido objeto de severas críticas al interior del país por hacer

obligatoria una cierta porción de presencialidad en los programas virtuales, lo

cual reduce el efecto de las ventajas en cuanto a la superación de obstáculos geo-

gráficos y temporales propias de la educación virtual.

El sistema de evaluación y acreditación de la educación superior presencial

mexicano ha logrado resultados trascendentes, aún cuando en la educación vir-

tual esta actividad apenas inicia. Los Comités Interinstitucionales de Evaluación

de la Educación Superior, CIEES, reportan haber evaluado desde su inicio hasta

el mes de enero de 2011 un total de 3690 programas, de los cuales el 67,2% se

ubica en el nivel 1, o sea el mejor nivel de consolidación académica; el 24,7, en el

nivel 2 y el 8%, en el nivel 3 (CIEES, 2011).

Actualmente, una proporción significativa de la matrícula de educación supe-

rior cursa sus estudios en programas de calidad, como se ilustra en la gráfica 1. De

hecho, las universidades tecnológicas, las públicas estatales y federales, que con-

centran a la mayor parte de la matrícula de educación superior del país, tienen,

hoy en día, a más del 90% de sus estudiantes en programas de calidad reconocida.

Una tarea pendiente para México es promover la evaluación externa de los pro-

gramas en las normales y en las instituciones particulares, pues apenas poco más

del 20% de su matrícula estudia en programas con esta distinción.

LA EVALUACIÓN Y ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR EN MÉXICO

La experiencia acumulada en los 20 años de funcionamiento del sistema de

evaluación de la educación superior mexicana constituye una plataforma sólida

para proyectar el modelo de la evaluación de la educación superior virtual.

Recientemente, en el mes de enero de 2010, los Comités Interinstitucionales de

Evaluación de la Educación Superior, CIEES, dieron a conocer la metodología

335El aseguramiento de la calidad de la educación virtual

La evaluación y la acreditación de la educación superior virtual: Retos y oportunidades

para la evaluación de los programas a distancia. De acuerdo con ella se aprecia

que los ejes, categorías de análisis e indicadores son prácticamente los mismos

que para los programas presenciales, lo cual es correcto si pensamos que la calidad

de una institución y de sus programas académicos es independiente de la modali-

dad de estudio. No obstante, la metodología hace importantes precisiones res-

pecto a variables fundamentales en la educación virtual que servirán para asegu-

rar la calidad de aspectos indispensables de esta modalidad, como lo son: la legali-

dad de los estudios, el modelo educativo, el diseño de las experiencias de aprendi-

zaje y de los materiales educativos, la información y capacitación de estudiantes y

profesores, los medios de comunicación entre profesores y alumnos y entre alum-

nos, los procedimientos de evaluación, la plataforma tecnológica y los sistemas de

soporte académico, administrativo y tecnológico requeridos. Es preciso señalar

que, hasta el momento, esta metodología no ha sido aplicada aún en los progra-

mas virtuales o no presenciales existentes. De acuerdo con información propor-
171cionada por la Coordinación General de los CIEES , son cuatro las instituciones

que han tenido un acercamiento formal para considerar la evaluación externa de

Gráfica 1. Porcentaje de la matrícula evaluable en programas reconocidos por su

buena calidad según subsistema, diciembre de 2010.
Fuente: Tuirán, R. (2011). La educación superior en México: avances, rezagos y retos.

Disponible en: http://ses/.sep.gob.mx/wb/ses/la_educacion_superior-en-mexico-avances-rezagos-y-retos

(Consultado en febrero, 2011).

171 Información proporcionada por el Dr. Javier de la Garza, Coordinador General de los CIEES.

336 El aseguramiento de la calidad de la educación virtual

Carlos F. Lascurain Fernández, Ricardo Mercado del Collado

sus programas en esta modalidad (UNAM, UdeG, ITESM e Instituto Consorcio

Clavijero). Este hecho se explica, al menos en parte, debido a que para evaluar un

programa académico es necesario contar con egresados y son pocos los programas

no presenciales o virtuales que actualmente reúnen este requisito.

Asegurar la calidad de la oferta de educación superior virtual representa aún

un desafío para México. Lo es porque este subsistema es desconocido, amorfo y

adopta expresiones variadas. Son necesarios acuerdos en todos los niveles sobre

lo que en México se entiende por educación superior virtual, recordando que

existen niveles distintivos de virtualización que no constituyen, necesariamente,

etapas evolutivas obligatorias, por lo que las instituciones pueden iniciar en la

última de ellas sin necesidad de haber pasado por las anteriores. Es indispensable

retomar la práctica de realizar estudios permanentes sobre la existencia y opera-

ción de este tipo de programas, de manera que sea posible su mejor planeación y

especialmente su evaluación y el aseguramiento de su calidad. Con el paso del

tiempo y si en México se siguen tendencias observadas en otros países, existirán

en las modalidades presenciales experiencias de aprendizaje desarrolladas

mediante el uso de las tecnologías de la información y la comunicación que debe-

rán ser también conocidas, analizadas y evaluadas.

Un temor latente en este sector de la educación es la facilidad con la que prác-

ticamente cualquiera puede “construir” una institución virtual. Los cursos pue-

den ser albergados (hosted) en servidores externos que operan como granjas ciber-

néticas en el país o en el extranjero; los maestros pueden radicar en cualquier

parte del globo, así como los mismos estudiantes. Aún en estas condiciones ficti-

cias extremas unos programas podrían ser de buena calidad y otros no. ¿Qué los

hace diferentes? y ¿por qué unos logran que los estudiantes aprendan y otros cons-

tituyan auténticos fraudes?

Lo que hace la diferencia entre un buen programa académico y uno malo no

es la tecnología que emplea, sino el conjunto de elementos intervinientes en la

operación educativa y administrativa que la incluyen. Estos elementos son bási-

camente cuatro: interacción del alumno con materiales educativos, la interac-

ción del profesor con el alumno, la interacción entre los alumnos y los servicios de

apoyo tecnológico y académico que reciben los estudiantes y los profesores.

Las tecnologías de la información y la comunicación representan oportunida-

des formidables para enriquecer las experiencias de aprendizaje de los alumnos, el

RETOS

337El aseguramiento de la calidad de la educación virtual

La evaluación y la acreditación de la educación superior virtual: Retos y oportunidades

desafío es saber usarlas para tal propósito. Las tecnologías amplían los efectos de

las variables asociadas con los aprendizajes significativos: materiales didácticos

atractivos y estimulantes, aprendizaje activo, práctica constante con niveles de

complejidad creciente, la reflexión continua, la comunicación frecuente y de

calidad entre profesores y alumnos, la colaboración entre estudiantes, la retroali-

mentación oportuna y descriptiva y la atención a los estilos de aprendizaje diver-

sos y las inteligencias múltiples de los estudiantes. Es aquí donde debe ubicarse el

interés principal de lo que debe evaluarse en la educación superior virtual.

El principal reto para la evaluación y eventual acreditación de la educación

superior virtual en México es lograr la aceptación generalizada de la práctica de la

evaluación externa en la modalidad virtual y asegurar la pertinencia, la eficacia y

la eficiencia con la que se dé inicio a su aplicación.

El inicio de la evaluación de la educación superior virtual en México, y en su

momento, la acreditación, es un reto pero, a la vez, una oportunidad. Las condi-

ciones actuales son propicias para probar la metodología propuesta por los CIEES

y, sobre todo, impulsar que las instituciones de educación superior, con oferta

académica virtual, conozcan con anticipación los criterios con los que serán eva-

luados eventualmente y este conocimiento sirva para aplicar estándares de cali-

dad desde el momento del diseño de sus programas y durante su operación.

El crecimiento de la modalidad a distancia virtual en México es inminente.

Las iniciativas de ECOESAD, la SEP y las de las propias instituciones harán más

visible, cada día, las oportunidades abiertas a los jóvenes y poblaciones de otras

edades para formarse en el nivel universitario o actualizarse en algún campo del

conocimiento. Las instituciones miembros del ECOESAD, SEP y otras institu-

ciones con ofertas virtuales deberán establecer las condiciones para participar lo

antes posible en la evaluación externa de sus programas; en este momento sólo

algunas de las instituciones del primer organismo están en condiciones de ser

evaluadas por disponer de egresados; sin embargo, es preocupante que deba espe-

rarse cuatro años, en promedio, para iniciar un proceso de evaluación de un pro-

grama que apenas inicia. Los estudiantes son los principales afectados por esta

dilación. Establecer una ruta que oriente a las instituciones al inicio de operacio-

nes o desde su propio diseño permitirá avanzar a un ritmo más veloz y así promo-

ver y garantizar la calidad de la educación ofrecida en la modalidad virtual.

De otra parte, la idea del aprendizaje para toda la vida es hoy más una necesidad

apremiante que un buen deseo. No existe rama profesional alguna en la que los nue-

OPORTUNIDADES

338 El aseguramiento de la calidad de la educación virtual

Carlos F. Lascurain Fernández, Ricardo Mercado del Collado

vos conocimientos no tengan influencias determinantes. Y la educación virtual,

cuando serealiza con calidad, representa una oportunidad invaluable para lograr

estos propósitos. Pero es indudable que debemos aspirar a que la formación obtenida

por estos medios sea, efectivamente, de buena calidad y rinda los frutos esperados.

La formación de capital humano es una prioridad alta en las políticas públicas

de México; pero, a pesar de las asignaciones presupuestales crecientes, el esfuerzo

gubernamental debe aún reforzarse. La educación es una inversión, no un gasto.

La viabilidad de México como país, frente a la globalización económica y a la

sociedad del conocimiento, radica en la preparación de su población y no puede

escatimar recursos, más bien debe destinarlos a incrementar su capital humano

capaz de mejorarse a sí mismo. El esfuerzo debe dirigirse a la ampliación de los

medios disponibles para que la juventud mexicana desarrolle su máximo poten-

cial intelectual y vocacional. Y no sólo la población joven tradicional sino tam-

bién la que tiene entre 15 y 64 años de edad, la misma que constituye a la pobla-

ción económicamente activa. La sociedad del conocimiento demanda ciudada-

nos capaces de mantenerse actualizados en su ámbito laboral y requieren desarro-

llar las habilidades que les permitan lograrlo, lo cual sólo ocurre haciéndolo.

Puede no ser lejano el día cuando el mercado laboral exija la demostración de las

competencias que dice portar un profesionista, aspirante a un puesto de trabajo; y

esta evidencia, por supuesto, no debe provenir de la misma institución formadora,

sino de un organismo externo. La certificación de competencias laborales represen-

ta un nuevo y poco explorado escenario profesional que deberá ser atendido. La

OCDE, por ejemplo, ha lanzado la iniciativa AHELO (por las siglas en inglés de

Assessment of Higher Education Learning Outcomes). Esta prueba pretende evaluar lo

que los egresados saben y saben hacer una vez que egresan de las instituciones de

educación superior. La prueba que está siendo diseñada evaluará competencias

genéricas comunes a todos los estudiantes, como son: el pensamiento crítico, el razo-

namiento analítico, la solución de problemas y la comunicación escrita; así como

habilidades específicas a las disciplinas, que en este caso, para el estudio de factibili-

dad en marcha, será para las áreas de economía e ingeniería; y, por último, informa-

ción del contexto que permita relacionar la información obtenida con los antece-

dentes del estudiante y su ambiente de aprendizaje (OCDE, 2011). México partici-

pará en el estudio piloto y, al menos por el momento, las universidades autónomas

de San Luís Potosí y de Yucatán, así como la Universidad de Guadalajara ya

expresaron formalmente su interés de participar (OCDE, ob.cit.).

Este escenario nos permite reflexionar sobre el devenir de la evaluación de la

educación superior virtual. Puede ser que en el futuro próximo, una vez satisfechas

339El aseguramiento de la calidad de la educación virtual

La evaluación y la acreditación de la educación superior virtual: Retos y oportunidades

las necesidades propias de legalidad y funcionalidad de las modalidades, el interés de

la evaluación sea la medida en que los egresados de formaciones universitarias com-

pletas o de programas de actualización, logran desarrollar y demostrar, efectivamen-

te, las competencias propuestas en los planes y programas de estudio, independien-

temente de cómo las adquirieron. Quienes sustenten los exámenes de AHELO en

los años venideros no tendrán, posiblemente, ninguna restricción en cuanto a la

forma cómo estudiaron; serán competentes o no. Garantizar que la gente aprenda lo

que debe aprender y lo haga de una manera constructiva, duradera, socialmente

responsable y capaz de estimular su actualización continua debe estar en el radar de

la evaluación de la educación superior virtual.

Las tecnologías de la información y la comunicación, bajo esta perspectiva,

asumen el papel de soporte de los procesos educativos y administrativos que fue-

ron diseñados para que las experiencias educativas conlleven, efectivamente, a

que los estudiantes desarrollen las competencias profesionales deseadas y el

ambiente virtual les permitan realizar todas las funciones propias de la educación

superior. Se debe evitar, a toda costa, invertir las prioridades y suponer que la tec-

nología, por sí misma, es capaz de lograr estos propósitos.

BIBLIOGRAFÍA

Allen, E., Seaman, J. (2010). Class diferences. Online education in the United States, 2010. United States:

Babson Survey Research Group. Disponible en: http://sloanconsortium.org/publication/survey/

class_differences (Consultado en febrero, 2011).

ANUIES (2011). Directorio Nacional de Instituciones de Educación Superior. Disponible en:

www.anuies.mx/la_anuies/diries (Consultado en febrero, 2011).

CIEES (2011). Consultas de programas evaluados por los CIEES al 31 de enero de 2011. Disponible en:

www.ciees.edu.ms/ciees/reportesCmysql/consultas.htm (Consultado en febrero, 2011).

Facundo, A.H. (2004). Tecnologías de Información y Comunicación y Educación Superior Virtual en

Latinoamérica y el Caribe. Evolución, Características y Perspectivas. Bogotá: UNESCO/CRESALC.

Ortiz, A. (2003). Estudio sobre el uso de las tecnologías de la comunicación e información para la virtualización de la

educación superior en México. IESALC/ANUIES.

OCDE (2011). Testing student and university performance globally: OECD ´S AHELO. Disponible en:

http://www.oecd.org/document/22/0,3746,en_2649_39263231_40624662_1_1_1_1,00.html

(Consultado en febrero, 2011).

OCDE (2011). Interview with Mrs. Luz Maria Nieto-Caraveo Professor and Academic Vice President of the

Autonomous University of San Luis Potosí, and Mexican Representative in AHELO Group of National

Experts (GNE). Disponible en: http://www.oecd.org/document/49/0,3746,en_2649_39263231_

42592305_1_1_1_1,00.html (Consultado en febrero, 2011).

Tuirán, R. (2011). La educación superior en México: avances, rezagos y retos. Disponible en:

http://ses.sep.gob.mx/ wb/ses/la_educacion_superior_en_mexico_avances_rezagos_y_retos.

(Consultado en febrero, 2011).

340 El aseguramiento de la calidad de la educación virtual

Carlos F. Lascurain Fernández, Ricardo Mercado del Collado

RESUMEN EJECUTIVO

La educación a distancia ha sido considerada por muchos estudiosos como

una estrategia metodológica, potenciada por el avance de las tecnologías de la

información y comunicación (TICs). Paralelamente la calidad de la educación

superior ha venido cobrando vigencia en la multiforme realidad universitaria.

Todo ello conduce a buscar los criterios que garanticen el mantenimiento de esos

niveles de excelencia y los mecanismos que certifiquen ante la comunidad nacio-

nal que las ofertas son verídicas. El CONEAU ha establecido los Estándares de

calidad para la Carrera Profesional de Educación en la Modalidad a Distancia,

como resultado de un estudio comparativo de distintos modelos nacionales e

internacionales. El Modelo de Calidad para la acreditación comprende 03

dimensiones, 09 factores, 16 criterios, 85 indicadores, 100 estándares y 238 fuen-

tes de verificación referenciales. Se fundamenta en el enfoque sistémico, aplican-

do en cada uno de los procesos el ciclo: “planificar-hacer-verificar-actuar”. EL

Modelo está diseñado para que se convierta en un instrumento para la mejora de

la calidad de las carreras profesionales universitarias en la Modalidad a Distancia

y, a la vez, para un mejor control de los procesos que implementará el CONEAU

para la Acreditación en la Modalidad a Distancia.

341El aseguramiento de la calidad de la educación virtual

El Modelo de Calidad Peruano para la acreditación
de las carreras universitarias que se dan en la

modalidad a distancia

José María Viaña Pérez

Doctor en Medicina. Presidente del Consejo Nacional
de Evaluación, Acreditación y Certificación de la Calidad

de la Educación Superior Universitaria - CONEAU.

Milber Ureña Peralta

Doctor Ingeniero Agrónomo. Director de Evaluación y
Acreditación. Consejo Nacional de Evaluación,
Acreditación y Certificación de la Calidad de la

Educación Superior Universitaria

PERÚ

INTRODUCCIÓN

En el año 2008 se publicó el “Modelo de Calidad para la Acreditación de las

Carreras Profesionales Universitarias y Estándares para la Carrera de Educación”,

carreras que se dan en la modalidad presencial. Los principios y fundamentos de

tal Modelo sirvieron de base para la elaboración del Modelo correspondiente a las

que se dan en la modalidad a distancia.

Desde sus inicios, la Educación a Distancia ha estado prácticamente someti-

da a juicio, por parte de ciertos enfoques metodológicos y educativos que conside-

ran necesario el contacto físico para garantizar aprendizajes efectivos. Ha trans-

currido un siglo y medio desde las primeras experiencias que pretendían facilitar

el acceso al conocimiento superando las limitaciones espacio - temporales. En la

actualidad, el avance de las tecnologías digitales e Internet, fundamentalmente,

están permitiendo deslocalizar y destemporalizar las fuentes del conocimiento.

Lo que define esta forma de enseñar y aprender sin distancias, es la metodología
172

empleada para promover aprendizajes de calidad (García A., 2007) .

En un contexto educativo sólido, las Tecnologías de la Información y la Comu-

nicación (TICs), pueden ayudar a los estudiantes a adquirir las capacidades nece-
173

sarias para, según la UNESCO (2008) , llegar a ser: a) Competentes para utilizar

las tecnologías de la información; b) Buscadores, analizadores y evaluadores de

información; c) Solucionadores de problemas y tomadores de decisiones; d) Usua-

rios creativos y eficaces de herramientas de productividad; e) Comunicadores,

colaboradores, publicadores y productores; y f) Ciudadanos informados, respon-

sables y capaces de contribuir a la sociedad.

El docente en la Modalidad a Distancia es la persona que desempeña el papel

más importante en la tarea de ayudar a adquirir esas capacidades. Hoy en día, los

docentes necesitan estar preparados para ofrecer a sus estudiantes oportunidades

de aprendizaje apoyadas en las TICs; y, para ello, el órgano operador (CONEAU)

prevé la creación de un mecanismo destinado a aprobar los programas de forma-

ción que cumplan con estos estándares. Además, por su misma labor, el

CONEAU efectuará el seguimiento a los estándares y programas de formación de

maestros ya existentes, con el objetivo de dinamizar y globalizar los resultados

alcanzados en esta área, a nivel mundial.

342 El aseguramiento de la calidad de la educación virtual

172

173

García Areitio.L. (2007). De la Educación a Distancia a la Educación Virtual. Barcelona: Ariel.

UNESCO (2008). http://www.eduteka.org/EstandaresDocentesUnesco.php.

José María Viaña Pérez, Milber Ureña Peralta

343El aseguramiento de la calidad de la educación virtual

El Modelo de Calidad Peruano para la acreditación de las carreras universitarias...

174

175

Consejo Nacional de Educación (2006). Proyecto Educativo nacional al 2021. Lima: CNE, p. 39.

Presidencia de la República (2007). Decreto Supremo Nº 018-2007-ED. Reglamento de Ley Nº 28740.

Tomando en consideración las dimensiones del “Proyecto Educativo Nacio-

nal al 2021” (PEN) y “La educación que queremos para el Perú”, aprobado

mediante Resolución Suprema N° 0001-2007-ED, con la finalidad de mejorar la

calidad educativa, reafirmamos “una educación para la realización personal de

todos los peruanos y una educación para la edificación colectiva de la democracia
174y del desarrollo del país” . La realidad de nuestro país nos muestra una diversi-

dad sociocultural de oportunidades y desigualdad económica; el permanente

avance de la tecnología asociada a la información y comunicación global, hace

imperativo aplicar mecanismos para la mejora de la calidad de los procesos educa-

tivos, que surgen de la necesidad de superar las barreras de espacio y tiempo que

demandan los procesos educativos realizados de manera presencial.

La “esencia” de la Educación reside precisamente en la posibilidad de garanti-

zar el futuro. No hay duda de que educar es un verbo que se debe conjugar, prefe-

rentemente, en tiempo futuro (Bárcena, 1997), y para lograrlo, toda tarea educa-

tiva debe responsabilizarse de forma plena en la formación de cada persona. Pero

ese futuro se enraíza en la comunidad y está localizado en el entorno en que se

desarrolla la persona. Por ello, es necesario no sólo evaluar un diseño de forma-

ción, sino, también, analizar la sociedad en la que se ofrece esa propuesta, y el

entorno concreto para el que se está preparando a cada individuo.

Siendo conscientes de lo que aún resta por hacer, creemos que se han cumpli-

do los objetivos esperados, gracias al trabajo de los dedicados a esta modalidad de

enseñanza-aprendizaje, al invalorable aporte de los que nos han antecedido a

nivel latinoamericano, así como del Grupo Académico y de los especialistas de

nuestras universidades que han intervenido con interés y dedicación, Dra. Nancy

Olivero Pacheco y Mg. Alexis Dueñas Dávila, y todos aquellos que de una u otra

forma contribuyeron en la elaboración de los estándares.

La calidad, dentro del marco legal vigente, se define como el conjunto de

características inherentes a un producto o servicio que cumple los requisitos para satisfa-
175cer las necesidades preestablecidas . Así, una carrera profesional de calidad define

claramente su misión o propósito en función de sus grupos de interés. Estos pro-

pósitos abarcan las actividades confiadas por la sociedad.

LA CALIDAD EN LA EDUCACIÓN SUPERIOR UNIVERSITARIA

La Declaración Mundial sobre la Educación Superior en el siglo XXI

(UNESCO, 1998) amplía esta definición en cuanto a su evaluación, involucran-

do más categorías de análisis:

“La calidad de la enseñanza superior es un concepto pluridimensional que debe-

ría comprender todas sus funciones y actividades: enseñanza y programas académi-

cos, investigación y becas, personal, estudiantes, edificios, instalaciones, equipa-

miento y servicios a la comunidad y al mundo universitario. Una autoevaluación

interna y un examen externo realizados con transparencia por expertos indepen-

dientes, en lo posible especializados en lo internacional, son esenciales para la mejo-

ra de la calidad. Deberían crearse instancias nacionales independientes, y definirse

normas comparativas de calidad, reconocidas en el plano internacional. Con miras

a tener en cuenta la diversidad y evitar la uniformidad, debería prestarse la atención

debida a las particularidades de los contextos institucional, nacional y regional. Los

protagonistas deben ser parte integrante del proceso de evaluación institucional”.

“La calidad requiere también que la enseñanza superior esté caracterizada por

su dimensión internacional: el intercambio de conocimientos, la creación de siste-

mas interactivos, la movilidad de profesores y estudiantes y los proyectos de investi-

gación internacionales, aun cuando se tengan debidamente en cuenta los valores

culturales y las situaciones nacionales ”.

“Para lograr y mantener la calidad nacional, regional o internacional, ciertos

elementos son especialmente importantes, principalmente la selección esmerada del

personal y su perfeccionamiento constante, en particular mediante la promoción de

planes de estudios adecuados para el perfeccionamiento del personal universitario,

incluida la metodología del proceso pedagógico, y mediante la movilidad entre los

países y los establecimientos de enseñanza superior y entre los establecimientos de

educación superior y el mundo del trabajo, así como la movilidad de los estudiantes

en cada país y entre los distintos países. Las nuevas tecnologías de la información

constituyen un instrumento importante en este proceso debido a su impacto en la
176adquisición de conocimientos teóricos y prácticos”.

Según la Red Iberoamericana de Acreditación de la Calidad de la Educación

Superior

“la calidad es el grado en el que un conjunto de rasgos diferenciadores inheren-

tes a la educación superior cumplen con una necesidad o expectativa establecida.

En una definición laxa se refiere al funcionamiento ejemplar de una institución de

344 El aseguramiento de la calidad de la educación virtual

176 Artículo 11. Declaración Mundial sobre la Educación Superior en el Siglo XXI: Visión y Acción.

José María Viaña Pérez, Milber Ureña Peralta

educación superior. Propiedad de una institución o programa que cumple los están-

dares previamente establecidos por una agencia u organismo de acreditación. Para

medirse adecuadamente suele implicar la evaluación de la docencia, el aprendizaje,

la gestión, y los resultados obtenidos. Cada parte puede ser medida por su calidad, y

el conjunto supone la calidad global. No hay un acuerdo universal sobre lo que es

calidad, pero cada vez se mide más con dos aspectos: (a) formación de las personas

que terminan el programa, y (b) capacidad de la institución para producir cambios

que mejoren esa formación –y la planificación de ese cambio– así como la operativi-

zación de estrategias para el cambio institucional. La educación no es meramente

adquisición de conocimientos, sino también de herramientas, educación multicultu-

ral, uso de tecnologías, pensamiento crítico, y capacidad de aprender (después de

haber obtenido el título) temas nuevos. Los objetivos que se miden en las personas

que terminan la carrera no abarcan solamente su formación en las materias centra-

les, sino su conocimiento en materias periféricas, su motivación para investigar e

innovar, y los objetivos de servicio a la comunidad. Estos son algunos de los factores

más utilizados por las agencias u organismos de acreditación. Además, se mide la

capacidad de participación de la población (familias, estudiantes y personal) en el

proceso de acreditación. Es importante evaluar hasta qué punto la institución y el

programa de estudios responde a los problemas reales de la sociedad, y a las iniciati-

vas de la población. La acreditación mide la calidad, pero no en forma de ordena-

miento jerárquico, sino respecto de niveles o estándares. Es una medida que debe

complementarse con cambios organizativos y de eficacia de los programas de estu-

dio, que lógicamente varían con el avance del conocimiento. La tendencia es que la

información derivada de la acreditación de un programa se incluya en la informa-

ción creciente que se coloca en la red, accesible a cualquier persona interesada. Esta

información debe incluir decisiones sobre la transferencia de créditos entre institu-

ciones acreditadas. La existencia de una acreditación favorece ese intercambio de
177

créditos. A veces se habla de alta calidad (calidad alta), otras veces de excelencia.

Según la UNESCO (1998): “La calidad es la adecuación del Ser y Quehacer de
178

la Educación Superior a su Deber ser”.

Es decir, la Misión (Deber Ser), al igual que los planes y proyectos que de ella se

345El aseguramiento de la calidad de la educación virtual

177

178

Red Iberoamericana para la Acreditación de la Calidad de la Educación Superior RIACES (2004). Glosario

Internacional RIACES de Evaluación de la Calidad y Acreditación. Madrid: RIACES.

Plan de Acción para la Transformación de la Educación Superior en América Latina y el Caribe. Las refe-

rencias 8 y 10 están contenidas en: UNESCO (1998). Conferencia Mundial sobre la Educación Superior: la

educación superior en el siglo XXI. Paris: UNESCO.

El Modelo de Calidad Peruano para la acreditación de las carreras universitarias...

deriven, son evaluados en cuanto a su pertinencia; el funcionamiento (Qué

hacer) es evaluado en términos de eficiencia; y lo logros y resultados (Ser) son

evaluados en cuanto a su eficacia.

De lo mencionado, se puede llegar a la siguiente definición operativa de la

calidad de la DEA-CONEAU: “Es la condición en que se encuentra la institución

superior y sus carreras profesionales para responder a las exigencias que demanda una

sociedad que busca la mejora continua de su bienestar y que está definida por el grado de

cumplimiento de tales exigencias”.

La génesis de la educación a distancia en América Latina se produjo en las

áreas de formación docente, educación para adultos y educación intercultural

desde mediados de los 50. Recién a partir de los 70, se expandió la educación a
179distancia hacia los programas de formación superior .

En el Perú, en lo que se refiere a educación superior universitaria, la educa-

ción superior se inicia con programas de capacitación de maestros durante el vera-

no. En el 2001, existían 29 universidades que tenían algún curso en educación
180semipresencial para docentes de primaria o secundaria .

Las universidades peruanas, tanto públicas como privadas, ofrecen progra-

mas a nivel de pregrado, especialización y postgrado, observándose una mayor

oferta en los de especialización y diplomado (59 universidades), en comparación

de los de pregrado (52 universidades) y postgrado (2 universidades). Asimismo,

se ha venido realizando una progresiva incorporación de componentes de la ense-

ñanza a distancia a sus sistemas académico-administrativos. Tal incorporación

supone, a nivel académico, la adaptación de nuevas metodologías de enseñanza,

uso de materiales educativos impresos y digitales apropiados a esta modalidad,

implementación de un sistema de tutoría que acompaña al estudiante en el pro-

ceso de aprendizaje y de un sistema de evaluación pertinente. A nivel administra-
181tivo supone formas más flexibles de organización y gestión.

La educación superior universitaria a distancia

346 El aseguramiento de la calidad de la educación virtual

179

180

181

Mena M., Rama C. y Facundo A. (2008). El marco regulatorio de la educación superior a distancia en

América Latina y el Caribe. Bogotá: UNAD.

Rubio G., et al. (2005). Proceso de autoevaluación de los programas de educación a distancia basado en el

proyecto “Centro virtual para el desarrollo de estándares de calidad para la educación superior a distancia

en América latina y el Caribe”. Loja: Universidad Técnica Particular de Loja.

Asamblea Nacional de Rectores (2007). Propuesta de lineamientos para el desarrollo de la educación

universitaria a distancia en el Perú. Obtenido en la ANR el 06 de enero del 2009: http://www.anr.edu.pe/

acreditacion/index2.php?option=com_content&do_pdf=1&id=100.

José María Viaña Pérez, Milber Ureña Peralta

La educación a distancia en el Perú tiene como marco normativo la Ley Gene-
182ral de Educación , que en su artículo 27° dice a la letra:

Artículo 27°. La Educación a Distancia es una modalidad del Sistema Educativo

caracterizada por la interacción simultánea o diferida entre los actores del proceso

educativo, facilitada por medios tecnológicos que propician el aprendizaje autóno-

mo. Es aplicable a todas las etapas del Sistema Educativo, de acuerdo con la norma-

tividad en la materia.

Esta modalidad tiene como objetivo complementar, reforzar o reemplazar la

educación presencial atendiendo las necesidades y requerimientos de las personas.

Contribuye a ampliar la cobertura y las oportunidades de aprendizaje.

El SINEACE es un conjunto de organismos, normas y procedimientos estruc-

turados e integrados funcionalmente, que tiene por función definir y establecer

criterios, estándares y proceso de evaluación, acreditación y certificación, con el

objetivo de garantizar a la sociedad que las instituciones educativas públicas y

privadas ofrezcan un servicio de calidad. Por tanto, las funciones del SINEACE,

de cara a cumplir con esa misión, son las siguientes:

Definir y enunciar criterios, concepto, definiciones, clasificación, nomen-

clatura y códigos que deberán utilizarse para la Evaluación, Acreditación

y Certificación.

Proponer políticas, programas y estrategias para el mejoramiento de la

calidad educativa.

Articular el funcionamiento de los órganos operadores.

Promover el compromiso de los ciudadanos con la cultura de la calidad.

Garantizar la autonomía de los órganos operadores del SINEACE.

Informar objetivamente acerca del estado de la calidad de la educación

nacional.

Registrar entidades evaluadoras.

En ese contexto, la evaluación está a cargo de entidades evaluadoras especia-

lizadas, nacionales o internacionales, reconocidas y registradas. Para ello, la Ley

EL SISTEMA NACIONAL DE EVALUACIÓN, ACREDITACIÓN Y CERTIFICACIÓN

DE LA CALIDAD EDUCATIVA (SINEACE)

·

·

·

·

·

·

·

347El aseguramiento de la calidad de la educación virtual

El Modelo de Calidad Peruano para la acreditación de las carreras universitarias...

182 Congreso de la República (2003). Ley General de Educación Nº 28044.

28740 ha establecido como principios rectores de su actuación: la transparencia,

la eficacia, la responsabilidad, la participación, la objetividad e imparcialidad, la

ética y la periodicidad.

Cabe destacar que la fortaleza del sistema radica sobre todo en la transparen-

cia y objetividad con que se lleven los procesos de evaluación. Con la primera se

espanta a la corrupción y con la segunda se genera confianza en la sociedad. La

transparencia de la información, además, es un deber de las universidades para

mostrar al público sus fortalezas y debilidades, mientras que la objetividad de la

evaluación se constituye como la piedra angular para el control de sus procesos

académicos y administrativos.

La información a publicar de las universidades y sus programas de estudios

acreditados, está referida a los estándares logrados y los valores alcanzados en los

indicadores de gestión establecidos dentro del marco del modelo de calidad

correspondiente.

La Ley del SINEACE, define la acreditación como: “El reconocimiento público

y temporal de La Universidad educativa, área, programa o programa de postrado que

voluntariamente ha participado en un proceso de evaluación de su gestión pedagógica,

institucional y administrativa”.

183

Tomando como base el Modelo de Calidad para la Acreditación de carreras

profesionales universitarias que se realizan en la modalidad presencial, se ha ela-

borado el Modelo de Calidad para las carreras que se dan bajo la modalidad a dis-

tancia, por lo que se preserva el enfoque sistémico, uno de los principios de cali-

dad total, a través del cual se representan todas las interacciones de los procesos

que tienen lugar en la unidad académica y que le permiten alinearse al cumpli-

miento de los compromisos adquiridos por la institución con la sociedad en cuan-

to al conocimiento creado, los profesionales formados y los servicios entregados a

la comunidad. Los resultados se expresarían en la cantidad de graduados y titula-

dos por promoción, los proyectos de investigación, extensión universitaria y pro-

yección social realizados, las publicaciones y la percepción de la sociedad sobre la

calidad del servicio ofrecido y recibido.

EL MODELO DE CALIDAD

348 El aseguramiento de la calidad de la educación virtual

183 Modelo de Calidad para la Acreditación de Carreras Universitarias en la Modalidad a Distancia y Estánda-

res para la Carrera de Educación (2009). CONEAU - Perú.

José María Viaña Pérez, Milber Ureña Peralta

Una ventaja adicional del modelo es que orienta a la carrera a realizar sus

actividades bajo un enfoque de procesos, lo que facilita la evaluación de los mis-

mos y el alcance de sus objetivos, al tener como base de su desarrollo el principio

de la mejora continua aplicando el ciclo de Deming: planificar, hacer, verificar y

actuar (Figura 1).

Este modelo es el resultado de la revisión y análisis de diferentes fuentes de

información, del ámbito legal y técnico, como normas, reglamentos, modelos de

calidad, guías, libros y artículos sobre criterios y estándares de calidad existentes

en la región, sobre todo aquéllos provenientes de países iberoamericanos y, del

ámbito nacional: Asamblea Nacional de Rectores y universidades.

El modelo cuenta con 03 dimensiones, 09 factores, 16 criterios, 85 indicado-

res y 238 fuentes de verificación referenciales (Figura 2). Las dimensiones son:

gestión de la carrera profesional, formación profesional y servicios de apoyo para

la formación profesional, que permiten diferenciar los niveles de actuación y faci-

litan su aplicación sin menoscabo de la importancia de cada factor a evaluar.

La gestión de la carrera profesional está orientada a evaluar la eficacia de la

gestión institucional y administrativa, incluyendo mecanismos para medir el

grado de coherencia y cumplimiento de su misión y objetivos, así como también el

desarrollo de aquellos que promuevan la mejora continua.

La formación profesional, que materializa las funciones de la universidad,

está orientada a evaluar la actividad formativa del estudiante en los procesos de

enseñanza-aprendizaje, investigación, extensión universitaria y proyección

social, así como sus resultados que están reflejados a través de su inserción laboral

y su desempeño.

La tercera dimensión, referida al apoyo para la formación profesional, consta-

ta la capacidad de gestión y participación de los recursos humanos y materiales

como parte del desarrollo del proceso enseñanza-aprendizaje.

Cada uno de los factores, criterios e indicadores del Modelo de Calidad para la

Acreditación de las carreras profesionales universitarias en la modalidad a distancia,

se establecieron tomando en cuenta los lineamientos del Proyecto Educativo

Nacional, así como otros documentos relacionados con la realidad nacional, evolu-

ción de los estudios superiores en el país y el mundo, competitividad y responsabili-

dad social. En tal sentido, se espera que la evaluación de la calidad tenga en los pro-

cesos de enseñanza-aprendizaje, investigación, extensión universitaria, proyección

social, gestión administrativa, financiera y de recursos, y sus resultados, el sustento

para la mejora continua de la formación profesional del individuo, que lo lleve a

convertirse en actor principal del desarrollo sostenible de la sociedad.

349El aseguramiento de la calidad de la educación virtual

El Modelo de Calidad Peruano para la acreditación de las carreras universitarias...

No existe
Figura 2.

No existe
Figura 1

350 El aseguramiento de la calidad de la educación virtual

Gestión de
la carrera.

Dimensión

Cuadro 1

ESTRUCTURA DEL MODELO DE CALIDAD PARA LA ACREDITACIÓN DE CARRERAS

UNIVERSITARIAS EN LA MODALIDAD A DISTANCIA Y ESTÁNDARES PARA EDUCACIÓN

Planificación,
organización,
dirección y control.

Planificación estratégica. 5 5

Organización, dirección y control. 9 9

Factor
Número de

 indicadores
Criterio

Número de

Estándares

Formación
profesional.

Enseñanza -
aprendizaje.

Proyecto educativo.- Currículo. 13 13

Estrategias de enseñanza-aprendizaje. 2 2

Desarrollo de las actividades de
enseñanza-aprendizaje. 4 6

Evaluación del aprendizaje y acciones
de mejora. 1 2

Estudiantes y egresados. 8 11

Generación y evaluación de proyectos
de investigación. 7 9

Generación y evaluación de
proyectos de extensión universitaria
y proyección Social. 8 10

Labor de enseñanza y tutoría. 10 11

Labor de investigación. 5 5

Labor de extensión universitaria y de
proyección social. 3 3

Ambientes y equipamiento para la
enseñanza-aprendizaje, investigación,
extensión universitaria y proyección social, 2 2
administración y bienestar.

Implementación de programas de
bienestar. 3 6

Financiamiento de la implementación de
la carrera. 3 3

Vinculación con los grupos de interés. 2 3

16 85 100

Investigación.

Extensión
universitaria y
proyección social.

Docentes.

Infraestructura y
equipamiento.

3 9

Bienestar.

Recursos
financieros.

Grupos de interés.

Servicios de
apoyo para
la formación
profesional.

Elaborado por DEA-CONEAU, 2009.

José María Viaña Pérez, Milber Ureña Peralta

La estructura del modelo para las carreras universitarias y los estándares para

la carrera de Educación se presentan en el Cuadro 1 y en el Anexo 1.

Adecuación. Es la adaptación de los medios a los fines; como el ajuste de

los procedimientos para el logro de los objetivos.

Coherencia. Es el grado de correspondencia existente entre lo que se

declara y lo que efectivamente se realiza.

Eficacia. Es la relación entre el resultado alcanzado y el planificado, sien-

do la capacidad para cumplir en el lugar, tiempo, calidad y cantidad los

objetivos programados.

Eficiencia. Es la relación entre lo alcanzado y lo utilizado, siendo la capa-

cidad para lograr los objetivos programados con el mínimo de recursos

disponibles y tiempo, logrando su optimización.

Equidad. Es el reconocer y otorgar lo que le corresponde a alguien o algo.

Idoneidad. Es la capacidad para cumplir a cabalidad funciones estable-

cidas.

Integridad. Es hacer con honradez y rectitud las acciones que conlleven al

cumplimiento de los objetivos programados.

Pertinencia. Es la capacidad para responder a las necesidades y demandas

establecidas.

Responsabilidad. Es la capacidad para reconocer y afrontar las conse-

cuencias que se derivan de las acciones.

Transparencia. Es la capacidad para dar a conocer abiertamente las

acciones que se realizan y los resultados obtenidos.

Universalidad. Es cuando alguien, o algo, es común a todos; como la gene-

ración y aplicación del conocimiento que no tiene límite geográfico,

social, ideológico, étnico ni religioso.

En el Modelo de Calidad para la Acreditación de las carreras profesionales

universitarias en la modalidad a distancia, se consideran los factores comunes a

todas las carreras, estableciéndose los criterios e indicadores correspondientes,

así como fuentes de verificación referenciales, que proporcionan el marco general

para la evaluación de las características de cada una de las carreras profesionales;

Principios que orientan el Modelo de Calidad

ALCANCES DEL MODELO DE CALIDAD

·

·

·

·

·

·

·

·

·

·

·

351El aseguramiento de la calidad de la educación virtual

El Modelo de Calidad Peruano para la acreditación de las carreras universitarias...

No existe
Anexo 1.

así mismo, se presenta como complemento al modelo, un glosario en el cual se

amplían los conceptos descritos en el documento.

A partir del Modelo de Calidad cada carrera profesional tendrá sus corres-

pondientes estándares de acreditación, los que pueden ampliarse en número de

acuerdo a su naturaleza. Del mismo modo se pueden utilizar documentos o fuen-

tes de verificación adicionales a las que se proponen.

Conviene precisar que no se trata de tener un modelo que uniformice a las

diferentes carreras profesionales, sino establecer un marco general donde se

pueda tener referentes de calidad comunes que contribuya al sistema de asegura-

miento de calidad nacional y facilite el desarrollo de sus procesos, tales como la

autoevaluación y la evaluación externa, entre otros; lo que a nivel operacional

sería lo concerniente a la identificación, recolección y análisis de información

indispensable, para el establecimiento de una línea base de calidad que permita el

posterior seguimiento de su evolución que conlleve a su mejora.

La Ley del SINEACE, define la acreditación como: “El reconocimiento público

y temporal de la institución educativa, área, programa o carrera profesional que volun-

tariamente ha participado en un proceso de evaluación de su gestión pedagógica, institu-
184cional y administrativa”.

Al amparo de tal definición, es que el modelo de calidad se constituye en el

referente contra el cual se contrastará la carrera profesional en la modalidad a

distancia para determinar su calidad, la que inicialmente, como resultado de la

primera autoevaluación, estará definida como “línea base de calidad”, a partir de

la cual la Unidad Académica que gestiona la carrera plantearía el plan de mejora

con metas establecidas para los estándares que no se cumplan.

184 Congreso de la República. (2006). Ley 28740: Ley del Sistema Nacional de Evaluación, Acreditación y

Certificación de la Calidad Educativa. Título I, Artículo 11.

352 El aseguramiento de la calidad de la educación virtual

José María Viaña Pérez, Milber Ureña Peralta

Orientaciones generales de la política pública
en términos de la calidad de la educación

185a distancia en Puerto Rico

Juan Meléndez Alicea

Doctor. Universidad de Puerto Rico.
Recinto de Río Piedras

Carmen Pacheco Sepúlveda

Doctora. Universidad de Puerto Rico.
Recinto de Río Piedras

La regulación de la educación a distancia en Puerto Rico está bajo la respon-

sabilidad de dos entidades: el Consejo de Educación Superior (CES) de Puerto

Rico y la Middle States Commission on Higher Education (MSCHE). La primera

se encarga de licenciar instituciones, mientras la segunda se encarga de acreditar-

las, ya que en Puerto Rico éstos son dos procesos distintos. Aunque ambas agen-

cias tienen consideraciones distintas y tienen diferentes estándares que regulan

los criterios de calidad, la educación a distancia no es tratada distinta a la educa-

ción presencial.

El CES declara que la política pública de Puerto Rico es que el gobierno debe

ser responsable de fomentar y garantizar la educación, además de promover la

diversidad educativa que se brinda a los ciudadanos. Esto hace responsable al

gobierno de garantizar que las instituciones de educación que operan bajo su

jurisdicción, cumplan con los estándares establecidos independientemente de la

modalidad.

Para estos efectos, el gobierno estableció una agencia reguladora conocida

como el Consejo de Educación. Esta entidad cuenta con un plan de organización

que al momento de publicar este capítulo está en proceso. Esta nueva estructura

353El aseguramiento de la calidad de la educación virtual

185 Nota: Los autores quieren agradecer la colaboración de Marla Echevarría en la redacción de este capítulo.

PUERTO RICO

354 El aseguramiento de la calidad de la educación virtual

gubernamental, que fue creada por legislación el 30 de junio de 2010, une el Con-

sejo de Educación Superior de Puerto Rico y con el Consejo General de Educa-

ción (CGE) de Puerto Rico.

Aunque el CES y el CGE se ubican bajo el nuevo Consejo de Educación,

ambas estructuras, que existían antes, continúan sus funciones reguladoras de

verificar la calidad de las instituciones de educación y sus programas educativos

en todos los niveles académicos. Uno de los principios fundamentales de esta

política pública es asegurar que las instituciones y los programas de estudio cum-

plan con los estándares de la comunidad académica y profesional.

El Gobierno reconoce que la educación pública tradicional no es la única

opción que tienen los ciudadanos para asegurar el acceso a los procesos de ense-

ñanza y de aprendizaje formal. Por eso, el gobierno debe fomentar la diversidad

educativa en los procesos de evaluación en el trámite de expedir licencias y de

acreditación de las instituciones de educación. Esto implica que la función del

Estado es vigilar que la oferta académica y como esta oferta cumple con los requi-

sitos de rigurosidad para que los egresados puedan contribuir como ciudadanos

productivos y enfrentar exitosamente el ámbito laboral y profesional de este

mundo cambiante.

En Puerto Rico existen 47 instituciones postsecundarias públicas y priva-

das, 8 de éstas son públicas y 39, privadas. Todas están reconocidas y autoriza-

das por el Consejo de Educación Superior. Una de las públicas, la Universidad

de Puerto Rico, es una institución centenaria que cuenta a su vez con once

unidades académicas, la cuales ofrecen una gran diversidad de programas y de

grados académicos.

Entre las otras instituciones públicas se encuentran corporaciones y otras

afiliadas a entidades: la Escuela de Artes Plásticas, la Corporación para el Conser-

vatorio de Música de Puerto Rico, el Colegio Tecnológico de San Juan, el Colegio

Universitario de Justicia Criminal de Puerto Rico, y el Instituto Tecnológico de

Puerto Rico del Departamento de Educación.

Algunas de las universidades privadas con las que cuenta el país son la Uni-

versidad Interamericana de Puerto Rico, el Sistema Universitario Ana G. Mén-

dez, Universidad del Sagrado Corazón y Pontificia Universidad Católica de PR.

Estas instituciones cuentan con una o más de una unidad académica, que

suman un total de 117 unidades académicas universitarias distribuidas a través

de Puerto Rico.

Para asegurar el cumplimiento de la misión del Estado de garantizar que las

instituciones de educación cumplan con los requisitos que facilitan la adecuación

Juan Meléndez Alicea, Carmen Pacheco Sepúlveda

355El aseguramiento de la calidad de la educación virtual

y la calidad de los ofrecimientos académicos se establecieron leyes y reglamentos

que encaminan los procesos de acreditación. Esto permite la libertad que le

corresponde a la comunidad académica de promover sus iniciativas, ideas y con-

ceptos compatibles a su misión, metas y objetivos.

El licenciamiento es compulsorio para toda aquella Institución de Educación

Superior que desea otorgar certificados, títulos, diplomas o reconocimientos de

aprobación de programas de estudio en dicho nivel. La primera licencia se otorga

por un periodo no mayor de cinco (5) años, mientras que la Renovación puede ser

válida por periodos entre cinco (5) a diez (10) años, siempre y cuando cumpla con

los requerimientos establecidos.

Se mantiene separada la función de acreditar y de licenciar, con reglamentos

separados para el ejercicio de estas funciones y el cumplimiento de los propósitos

del Plan.

Los criterios objetivos para el licenciamiento se limita en:

1) Información administrativas de la institución, definiendo su junta de

directores, los ejecutivos y otros funcionarios e identificar el tipo de orga-

nización.

2) Las credenciales académicas de la facultad que pertenece a la institución,

considerando la naturaleza y objetivos que caracterizan a esa institución.

Estos deben poseer:

a) Certificado de maestro, expedido por el Departamento de Educación

de Puerto Rico.

b) Los grados académicos y experiencia profesional compatibles para las

áreas de competencias.

3) Poseer permiso de uso de las facilidades y tener instalaciones adecuadas

para sus propósitos.

4) Evidenciar el cumplimiento con los permisos requeridos por las agencias

federales.

5) Tener y evidenciar solvencia económica.

6) Demostrar la filosofía, misión y objetivos, la existencia de un programa

académico o plan educativo, un currículo.

7) Evidencia reglamentación académica en: asuntos académicos, asuntos

estudiantiles, asuntos administrativos y asuntos fiscales.

PROCESO DE LICENCIAMIENTO

Orientaciones generales de la política pública en términos de la calidad de la educación a distancia en Puerto Rico

356 El aseguramiento de la calidad de la educación virtual

PROCESO DE ACREDITACIÓN

Las instituciones de educación superior pueden operar solamente con la

licencia del CES. Sin embargo, si quieren recibir fondos del gobierno para ofrecer

becas y préstamos, deben contar con las debidas acreditaciones. Además, una

acreditación distingue y reconoce públicamente a una institución como cumpli-

dor con unos estándares de calidad educacional. La misma le provee confianza al

estudiante de que la institución opera dentro de una base financiera cómoda, sus

programas han sido aprobados, sus profesores están cualificados, las facilidades y

el equipo son adecuadas, mantienen políticas establecidas de reclutamiento y

admisión y sus comunicados y promociones son confiables.

Por la situación colonial de Puerto Rico, las acreditaciones siguen el modelo

norteamericano. Esto implica que la acreditación no es otorgada por una agencia

central de índole gubernamental, y sí por una de seis agencias regionales estadou-

nidenses de naturaleza privada de que tienen el aval del ministerio de educación

norteamericano. Estas agencias consideran a las universidades como sus miem-

bros. A su vez, los miembros de estas agencias se consideran pares, y la acredita-

ción se otorga cuando un comité de los pares examina un auto-estudio que com-

pleta la institución y que se somete a una vista del comité para constatar el cum-

plimiento con sus estándares de calidad. El proceso de desarrollo del auto-estudio

puede durar varios años y la visita del comité de pares puede durar varios días.

Cada una de las agencias acreditadoras ha desarrollado sus propios crite-

rios de calidad, aunque comparten las mismas dimensiones de evaluación del

aprendizaje del estudiante, evaluación de la efectividad institucional y evalua-

ción del proceso de planificación estratégica. Todas ponen énfasis en la demos-

tración concreta de evidencias. La agencia regional a la que pertenece Puerto

Rico no es del sur de los Estados Unidos, sino norteña, la Middle States Com-

mission on Higher Education (MSCHE). Aparte, existen acreditaciones profe-

sionales que pueden aplicar a escuelas y facultades especializadas como medici-

na, leyes e ingeniería.

La MSCHE es una organización voluntaria y no gubernamental que examina

a las instituciones que componen sus miembros de forma holística y no examinan

a programas particulares. El gobierno norteamericano le da unos reconocimien-

tos y privilegios especiales a sus organizaciones regionales de acreditación: si las

universidades son acreditadas por ellas, pueden recibir fondos estadounidenses

destinados a la educación. En otras palabras, si un estudiante está matriculado en

una institución universitaria con acreditación de la agencia regional correspon-

Juan Meléndez Alicea, Carmen Pacheco Sepúlveda

357El aseguramiento de la calidad de la educación virtual

diente, puede recibir su beca federal para estudios si cualifica; pero si la institu-

ción no está acreditada, el estudiante no puede solicitar este tipo de beca. Lógica-

mente, todas las instituciones universitarias en Puerto Rico buscan la acredita-

ción de la Middle States Commission on Higher Education.

Por ser una organización de miembros, una institución nueva solicita la mem-

brecía. Con la solicitud comienza el proceso de redactar un auto-estudio. Dentro

de aproximadamente tres años, un comité evaluador de pares visita la institución

para constatar la información en el auto-estudio. Si la visita es positiva y su insti-

tución es aprobada para membrecía, su primera acreditación es válida por cinco

(5) años. Después de la primera reválida, las acreditaciones subsiguientes son

válidas por diez (10) años.

¿Qué debe contener el auto-estudio? Lo primordial es tener una misión apro-

piada para la educación superior. También, debe explicar cómo cumple con esa

misión. Segundo, debe tener unas declaraciones claras y apropiadas de las metas

institucionales, incluyendo metas sobre el aprendizaje estudiantil. También debe

explicar cómo cumple con esas metas. Tercero, debe aclarar las condiciones en

que opera y los procedimientos que utiliza para alcanzar su misión y sus metas.

Cuarto, debe explicar la forma de evaluar su efectividad institucional y los resul-

tados del aprendizaje de los estudiantes. Además, debe explicar cómo usa estos

datos para mejorar. Quinto, debe exponer sobre su personal y explicar cómo está

organizado para continuar con sus operaciones. Finalmente, debe explicar cómo

cumple con los estándares de la MSCHE, según expresada en su documento Cha-

racteristics of Excelence.

Los primeros 2 de los 14 estándares, según el documento Characteristics of

Excelence, se relacionan con la misión, metas y planificación de la institución. El

primer estándar busca una claridad en su definición dentro del contexto de la

educación superior. El segundo estándar atiende el asunto de la planificación,

distribución de los recursos y la renovación institucional. Aquí se presentan los

planes estratégicos y una distribución de recursos basándose en la misión y los

objetivos institucionales. Se espera que se desarrollen objetivos y actividades para

lograr su misión y metas. También se busca que se utilicen los resultados de sus

evaluaciones para la renovación institucional.

El tercer estándar se dedica a los recursos humanos, los financieros, los técni-

cos, las facilidades físicas y otros recursos necesarios para alcanzar la misión y los

objetivos de la institución. Los próximos dos estándares se relacionan con el siste-

ma de gobierno de la institución y la definición de quienes componen los cuerpos

rectores. El cuarto estándar busca un cuerpo de gobierno que sea activo y con

Orientaciones generales de la política pública en términos de la calidad de la educación a distancia en Puerto Rico

358 El aseguramiento de la calidad de la educación virtual

suficiente poder decisional para establecer políticas y desarrollar sus recursos. El

quinto estándar busca una estructura administrativa que facilite el aprendizaje y

que fortalece la gobernanza de la institución.

Los próximos dos estándares se relacionan con la integridad y el sistema de

evaluación institucional. El sexto estándar busca una operación ética, mientras el

séptimo estándar busca que la institución esté implantando un sistema que eva-

lúa su efectividad en alcanzar su misión y metas.

Los estándares ocho al once se relacionan con la efectividad académica de la

institución. El octavo trata sobre el proceso de admisión y retención de los estu-

diantes, mientras el noveno es sobre los procesos de apoyo al estudiante para que

pueda tener éxito. El décimo se sobre la facultad y lo apropiado que son para los

programas institucionales. El undécimo estándar es sobre la oferta académica, en

especial sobre su coherencia, contenido y rigor.

El estándar doce se relaciona con el dominio de las destrezas y conocimientos

generales como la comunicación, razonamiento científico y cuantitativo, análisis

crítico y competencias tecnológicas. El estándar trece busca la congruencia de las

actividades educativas relacionadas con la misión y metas institucionales.

El último estándar, el catorce, es uno de los más importantes y se relaciona

con la evaluación del aprendizaje estudiantil. Este estándar quiere asegurar que al

graduarse, el estudiante haya desarrollado los conocimientos, destrezas y disposi-

ciones apropiados. Estos estándares del MSCHE se particularizan según las pau-

tas que se expresan en el documento Guidelines for the Evaluation of Distance

Education (Online Learning). Esta guía se compone de nueve características o

atributos relacionados a una educación a distancia de excelencia y fue desarrolla-

da por la Council of Regional Accrediting Commissions (C-RAC). El propósito

de la guía es asistir a las universidades a planificar programas a distancia y proveer

un marco conceptual para desarrollar esta modalidad.

Esta guía, a su vez, es el producto de la revisión de dos guías publicadas ante-

riormente: Evidence of Quality in Distance Education Drawn from Interviews

with the Accreditation Community un informe del 2006 preparada por la United

States General Accounting Office, y Best Practice Strategies to Promote Acade-

mic Integrity in Online Education, que fue preparada por la Western Interstate

Commission for Higher Education Cooperative for Educational Technologies

(WCET).

La primera de las características en la guía busca identificar cuan apropiada es

la metodología con relación a la misión y metas de la institución. Esta característi-

ca es relacionada con el primer estándar de la MSCHE. La segunda característica

Juan Meléndez Alicea, Carmen Pacheco Sepúlveda

359El aseguramiento de la calidad de la educación virtual

trata sobre los planes institucionales para desarrollar y sostener una oferta de

aprendizaje en línea. Esta característica se relaciona con el segundo estándar de la

MSCHE.

La tercera característica de la guía pide que el programa en línea se incorpore

al sistema de gobernanza y supervisión académica. Este punto corresponde al

cuarto estándar de la MSCHE. La cuarta característica pide que la coherencia y

amplitud del currículo sea comparable a la rigurosidad que se ofrece en programas

tradicionales.

La quinta característica pide que la institución evalúe la efectividad de la

oferta a distancia para asegurarse que las metas de aprendizaje se estén alcanzan-

do. La sexta característica exige que la facultad que facilita el aprendizaje y que

evalúa sea cualificada y apropiada. La séptima característica pide que los servicios

de apoyo al estudiantes sean efectivos. La octava característica pide que los recur-

sos financieros y la infraestructura sean apropiados para apoyar el programa a

distancia. Finalmente, la novena característica pide que la institución conduzca

sus operaciones de forma ética.

Orientaciones generales de la política pública en términos de la calidad de la educación a distancia en Puerto Rico

361El aseguramiento de la calidad de la educación virtual

INTRODUCCIÓN

La calidad es sin lugar a dudas uno de los principales desafíos que tienen que

enfrentar el Sistema de Educación Superior de la República Dominicana y sus

instituciones. Desde hace más de dos décadas, distintos sectores y actores están

exigiendo a la educación, en todos sus niveles y formas, eficacia, eficiencia, rele-

vancia y transparencia, de forma que hagan bien lo que definieron que iban a

hacer a partir de su misión, visión, filosofía y planes de acción. En la base de esta

preocupación por la calidad se encuentran diferentes elementos del contexto,

entre los que es oportuno destacar la expansión vertiginosa de la población estu-

diantil y de las instituciones, lo cual ha generado una secuela de brechas que para

ser superadas requieren un esfuerzo sostenido de aseguramiento de la calidad.

Sin embargo, aunque el camino de mejoramiento de la educación superior es

complejo, desde la perspectiva de la evaluación institucional, este artículo pre-

senta una mirada esperanzadora para la calidad del sistema de educación superior

dominicano. Esto es así, en razón de que con la aprobación, en el 2001, de la Ley

de Educación Superior, Ciencia y Tecnología (Ley 139-01) y la puesta en marcha

de las normativas que le dan operatividad, se cuenta con un marco de políticas

para la calidad de la educación superior, la ciencia y la tecnología, en el cual se

conceptúa la calidad, se establecen mecanismos para asegurarla, se precisan los

objetivos, los criterios y las consecuencias de la evaluación de la calidad para las

instituciones, así como también de la acreditación, entre otros aspectos.

Tal como se destaca en el desarrollo de este artículo, la búsqueda de la calidad

fundamentada en dimensiones, criterios e indicadores se ha articulado en la edu-

cación superior dominicana desde diferentes vías: El Estado, a través del Ministe-

El Aseguramiento de la Calidad de la
Educación Superior a Distancia

Altagracia López Ferreiras

Ed.D. Directora del Centro de Innovación
en Educación Superior del Instituto

Tecnológico de Santo Domingo

REPÚBLICA DOMINICANA

rio de Educación Superior, Ciencia y Tecnología, agencias privadas de acredita-

ción y desde las propias instituciones, algunas de las cuales han generado una

cultura favorable a procesos de evaluación.

Para tener una idea de la dimensión del crecimiento de las instituciones, en

1961 existía una universidad y al inicio de 2011, el sistema de educación superior

dominicano está conformado por 45 instituciones de carácter público y privado.

De estas instituciones, únicamente cuatro (4) declaran, en la resolución que las

crea o en los documentos en que se fundamenta su aprobación, que son de moda-

lidad semipresencial o a distancia. El 71% (32) son universidades, el 22% (10) son

institutos especializados de Educación Superior y el 6% (3), institutos técnicos de

Estudios Superiores.

La preocupación del Estado por la calidad de la educación superior en la Repú-

blica Dominicana se hace explícita desde los inicios de la década de los ochenta,

ante el crecimiento de este nivel educativo sin normativas que guiaran su desarrollo.

En este contexto, en el año 1983, el Poder Ejecutivo, mediante el Decreto 1255-83,

crea el Consejo Nacional de Educación Superior (CONES) como organismo oficial

responsable de la regulación y del control de la calidad de las instituciones de educa-

ción superior del país. Es importante destacar que, aunque con el paso de los años

este Decreto resultó insuficiente como garantía de la calidad, en su momento jugó

un papel esencial para la creación de instituciones y programas de educación supe-

rior. Además, a partir de esta normativa se establece la evaluación quinquenal de las

instituciones con el propósito de comparar los resultados alcanzados con los objeti-

vos y criterios mediante los cuales la institución fue aprobada.

El 13 de junio de 2001 se promulga la Ley 139-01 que norma la educación

superior dominicana y la articula con la ciencia y la tecnología. Este marco legal

crea el Sistema Nacional de Educación Superior, Ciencia y Tecnología, establece

directrices y normativas para su funcionamiento y desarrollo, así como también

los mecanismos que aseguren la calidad y la pertinencia de los servicios que pres-

tan las instituciones que lo conforman (Art. 1). Desde los considerandos inicia-

les, la Ley destaca que la educación superior es una función pública que responde

a intereses generales de la nación y que corresponde al Estado Dominicano su

regulación, al tiempo que éste debe velar por su normal y correcto funcionamien-

CARACTERIZACIÓN DEL SISTEMA DE EVALUACIÓN Y DE ACREDITACIÓN DE

LA REPÚBLICA DOMINICANA: MARCO LEGAL DE LA EVALUACIÓN Y DE LA

ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR DOMINICANA

362 El aseguramiento de la calidad de la educación virtual

Altagracia López Ferreiras

363El aseguramiento de la calidad de la educación virtual

to, para lo cual crea el Ministerio (antes del 2010 se denominaba Secretaría) de

Educación Superior, Ciencia y Tecnología (MEESCYT), como el organismo rec-

tor del sistema.

En cumplimiento a lo establecido en la Ley 139-0 1, el MEESCYT ha otorga-

do prioridad a la elaboración de normativas y reglamentos que orienten el desa-

rrollo y funcionamiento del Sistema en un marco de calidad y de pertinencia. En

este momento, vinculadas al tema que nos ocupa, se cuenta con reglamentos y

normativas para las instituciones de Educación Superior, para la Evaluación de la

Calidad de las instituciones de Educación Superior, de instituciones y programas

de Educación Superior a Distancia, de evaluación para las bibliotecas de las insti-

tuciones de Educación Superior, de instituciones y programas del Nivel Técnico

Superior, de los estudios de grado y de los estudios de postgrado. La Ley y sus

reglamentos pueden ser consultadas en www.seescyt.gov.do.

Tanto en la Ley 139-01, como en los reglamentos que le dan operatividad, se

describen los aspectos relativos a la calidad, a la evaluación y a la acreditación de

la educación superior. La Ley dedica sus Capítulos VI (Artículos 55 al 62), VII

(Artículos 63 al 77) y VIII (Artículos 78 al 83) a definir políticas, aproximarse a

concepciones y plantear mecanismos para el aseguramiento de la calidad y para la

acreditación de las instituciones de educación superior. En la ruta del mejora-

miento del sistema y de las instituciones que lo conforman, este marco legal pro-

pone generar una cultura que propicie y desarrolle la calidad como proceso conti-

nuo e integral (Art. 55), a partir de múltiples y variadas dimensiones en aspectos

tanto de carácter cualitativo como cuantitativo (Art. 56).

Por su parte, la evaluación a partir del marco legal de la educación superior

dominicana debe ser un proceso continuo y sistemático, cuyo “propósito funda-

mental es el desarrollo y la transformación de las instituciones de educación supe-

rior y de las actividades de ciencia y tecnología, dirigido a lograr niveles significa-

tivos de calidad, determinar la pertinencia, la eficiencia, la eficacia y establecer la

relación existente entre la misión, los objetivos y las metas con los resultados del

quehacer institucional” (Art. 63). Asimismo, los objetivos de la evaluación están

encaminados al fortalecimiento institucional y de la credibilidad del Sistema de

Educación Superior, Ciencia y Tecnología, a partir de procesos efectivos de toma

de decisiones, rendición de cuentas y de una visión prospectiva que permita dar

respuesta a las necesidades de la sociedad.

La evaluación de la calidad de la educación superior dominicana, conforme

lo establece la Ley 139-01, puede ser global o parcial, interna o externa, según el

alcance o según en quien recaiga la responsabilidad de su organización y de la

El Aseguramiento de la Calidad de la Educación Superior a Distancia

conducción, respectivamente (Artículos 65 y 66). Al referirse a las evaluaciones

externas, el artículo 70 distingue las que realiza el Estado a través del MESCyT,

entre las que se encuentra la evaluación quinquenal, y las que realizan institucio-

nes evaluadoras privadas reconocidas y que integran en el proceso a pares acadé-

micos, como aquellas llevadas a efecto con fines de acreditación.

La evaluación parcial a nivel de la educación superior, a partir de la Ley (Art.

65), está dirigida a determinar la pertinencia, la eficacia y la calidad de un área o

programa. Un ejemplo de estas evaluaciones parciales es la realizada por el

MESCYT a los programas de formación de las diez (10) Escuelas de Medicina del

país, las cuales ofrecen su docencia en la modalidad presencial. Estas evaluacio-

nes se realizan en forma sistemática desde el año 1999, con el propósito de lograr

la certificación por parte del Comité Nacional sobre la Educación y la Acredita-

ción Médicas Extranjeras (NCFMEA), la cual determina si los estándares de la

acreditación usados por República Dominicana para evaluar los programas edu-

cativos médicos que llevan al título de médico o al grado equivalente en el país,

son comparables a los estándares de la acreditación usados para evaluar la educa-

ción médica en los Estados Unidos. La equivalencia permite que las instituciones

de Educación Superior que poseen Escuelas de Medicina Acreditadas sean recep-

toras de estudiantes con fondos federales de los Estados Unidos y que nuestros

egresados puedan insertarse en el área laboral de los Estados Unidos. El Ministe-

rio de Educación Superior, Ciencia y Tecnología (MESCyT) es el organismo auto-

rizado a presentar anualmente los informes sobre la situación de las Escuelas de

medicina del país ante el NCFMEA.

Asimismo, la Ley 139-0 1 considera la acreditación como “un reconocimien-

to social e institucional, de carácter temporal, mediante el cual se da fe pública de

los méritos y el nivel de calidad de una institución de educación superior, de un

programa, de alguna de sus funciones o de sus elementos constitutivos. Implica

un proceso de evaluación voluntaria, realizado por entidades acreditadoras, que

culmina con la certificación de que la institución o programa evaluado cumple

con estándares de calidad preestablecidos” (Art. 78). De igual manera, este

marco normativo establece que las agencias acreditadoras “son asociaciones pri-

vadas de carácter nacional, sin fines de lucro, autónomas, creadas de conformi-

dad con las leyes nacionales, cuyo propósito fundamental es contribuir con el

mejoramiento de las instituciones de educación superior a través del autoestudio

y la acreditación” (Art. 80).

En adición a la evaluación y la acreditación, el marco legal de la educación

superior dominicana prevé otros mecanismos para asegurar la calidad referidos a

364 El aseguramiento de la calidad de la educación virtual

Altagracia López Ferreiras

la creación de un sistema de carrera académica (Art. 58), la aplicación por el

MESCyT de una prueba diagnóstica de orientación y medición a los estudiantes

que ingresan a la educación superior (Art. 59) y la realización de consultas, por

parte de las Instituciones al momento de diseñar y revisar los planes de estudio,

tanto a los gremios profesionales relacionados con las disciplinas y carreras

correspondientes como con los sectores empresariales y de servicios en los cuales

sus egresados se insertan (Art. 60).

El Reglamento de Instituciones y Programas de Educación Superior a Distan-

cia de República Dominicana fue aprobado por el Consejo Nacional de Educa-

ción Superior, Ciencia y Tecnología (CONESCyT) el 11 de diciembre de 2007.

Hasta el momento de puesta en vigencia de esta normativa las instituciones a

distancias funcionaban al amparo de las reglamentaciones generales, sin una guía

particular que diera respuesta a las especificidades de esta modalidad. Las institu-

ciones de educación superior que funcionen en la República Dominicana bajo la

modalidad educativa a distancia deben cumplir, además de lo establecido en este

Reglamento, con lo estipulado en la Ley 139-01, el Reglamento de las Institucio-

nes de Educación Superior, las normativas para estudios de nivel técnico superior,

de grado (pregrado) y de postgrado.

Estas normativas expresan las aspiraciones del MESCyT en relación a que las

políticas y directrices emanadas del CONESCyT promuevan, desde el Estado,

una visión proactiva y motivadora de cambios, a fin de fortalecer el sistema y las

instituciones que lo conforman y de contribuir con una educación superior de

calidad e inclusiva. Por ello este reglamento reconoce el “papel que juega la edu-

cación mediada en momentos en que la sociedad demanda una revalorización y

un mayor acceso al conocimiento como elemento esencial para un desarrollo

científico y tecnológico sostenible” (Presentación, p. 8). De igual manera, consi-

dera que “los avances en las ciencias y en las tecnologías de la información y la

comunicación, ofrecen plataformas, estrategias y recursos de probada efectivi-

dad, favorables al aprendizaje autónomo y al desarrollo de procesos educativos de

calidad, que aseguren la formación de profesionales en la modalidad a distancia,

con las competencias, actitudes y valores requeridos para satisfacer las necesida-

des sociales, el desarrollo humano y el crecimiento de los sectores económicos-

sociales de la nación dominicana” (Considerandos, p.10). En este contexto, el

POLÍTICAS Y NORMATIVA DE LA EDUCACIÓN SUPERIOR A DISTANCIA

DOMINICANA

365El aseguramiento de la calidad de la educación virtual

El Aseguramiento de la Calidad de la Educación Superior a Distancia

Estado, a través del MEESCYT, juega un papel esencial para impulsar, fortalecer y

consolidar modalidades educativas a distancia en las instituciones en correspon-

dencia con su finalidad, misión, valores y objetivos (Art. 2).

Siempre, ante las normativas nos interpela el hecho de ¿para qué legislar?

Parece sensato pensar que todo marco normativo debería impulsar el fortaleci-

miento del ámbito que legisla, facilitar el mejoramiento continuo y la pertinencia

en las realizaciones. Por ello es importante destacar que el artículo 4 de este regla-

mento expresa que el mismo busca ofrecer los lineamientos filosóficos, pedagógi-

cos, administrativos y tecnológicos para el efectivo desarrollo y fortalecimiento

cualitativo de la educación superior a distancia.

Parte también del supuesto de que “la educación a distancia constituye una

opción formativa que se está utilizando con óptimos resultados, en los países desa-

rrollados y en vías de desarrollo como el nuestro. En efecto los avances alcanzados

favorecen el uso de las tecnologías de la información y la comunicación, para el

establecimiento de entornos virtuales de aprendizaje y de entornos semipresen-

ciales, donde si se cumplen los requisitos pedagógicos, psicológicos, tecnológicos

y científicos, los estudiantes alcanzan las competencias previstas en el perfil pro-

fesional correspondiente” (Párrafo del Artículo 7).

Entendemos pues que la existencia de una normativa particular para la edu-

cación superior a distancia contribuye a su fortalecimiento y desarrollo, al tiempo

que representa una motivación y un reconocimiento a la formación de calidad

ofertada bajo esta modalidad. El propio reglamento en el artículo 31 reconoce el

potencial de las modalidades educativas no presenciales e invita a promover una

cultura institucional que favorezca el uso y la aplicación de las tecnologías al ser-

vicio del talento humano. Asimismo, este marco regulatorio establece en el

párrafo del artículo 30, que las instituciones de educación superior a distancia de

conformidad con la Ley 139-01, tienen la facultad de expedir títulos académicos

con igual fuerza, alcance y validez que los emitidos por la educación superior pre-

sencial.

La primera universidad dominicana de educación a distancia surge en 1995.

Por tanto, en la República Dominicana la utilización de la virtualidad a nivel supe-

rior es reciente y operó, hasta el 2008, en el marco de las normativas generales

emanadas del Ministerio. Este reglamento está estructurado en torno a tres ejes

articuladores, tratando de armonizar lo conceptual-normativo y lo operativo-

normativo. Un primer eje que conceptualiza la misión, los objetivos y valores que

debe tener la educación superior a distancia. Un segundo eje, que ofrece linea-

mientos generales para las instituciones con la modalidad a distancia, los requeri-

Altagracia López Ferreiras

366 El aseguramiento de la calidad de la educación virtual

367El aseguramiento de la calidad de la educación virtual

mientos para la creación, aprobación y funcionamiento de las instituciones y pro-

gramas de educación superior a distancia. Un tercer eje, dedicado a aspectos vin-

culados a la gestión de la educación a distancia.

Este reglamento establece además lineamientos para la creación y el funcio-

namiento de instituciones de educación superior que operan en su totalidad bajo

la modalidad a distancia, con cualquier medio, incluyendo la educación virtual,

para las semipresenciales y también para las presenciales que tienen programas a

distancia. Una debilidad común en los sistemas educativos a nivel superior es que

legislan ampliamente la apertura de las instituciones, pero no plantean directri-

ces claras para el funcionamiento. Sabemos que para tener programas académi-

cos e instituciones de calidad debemos prestar atención a la gestión; por ello es

oportuno que estas normativas planteen directrices para una gestión efectiva en

términos de los actores que intervienen en los diferentes procesos del quehacer

institucional y de los recursos necesarios para consolidar ofertas de calidad y per-

tinencia.

Un aspecto que enfatiza este reglamento es que las instituciones, al momento

de solicitar al MESCyT su aprobación para operar, deben tener definido el mode-

lo educativo a utilizar para la docencia. Según lo indicado en el artículo 33, el

modelo educativo comprende la descripción del modelo pedagógico que integra

los componentes de la educación a distancia, para el logro de la misión, visión y

objetivos de la institución y mediante el cual se desarrollará el proceso formativo,

que incluye:

Los principios teóricos y valores a potenciar para lograr el aprendizaje.

La metodología y la interacción profesor-estudiante.

Los recursos de aprendizaje, los medios y las tecnologías a utilizar.

La descripción general del sistema de evaluación de los aprendizajes.

Se espera, según lo establece el artículo 65, que el modelo educativo posea las

siguientes características: un proceso educativo centrado en el estudiante y su

aprendizaje, un personal docente que es guía y mediador del proceso enseñanza

aprendizaje, un sistema de tutorías que potencie la interactividad y garantice la

atención a las necesidades de aprendizaje de los estudiantes, la articulación del

trabajo colaborativo en equipos multidisciplinarios, la utilización de recursos de

aprendizaje diversos y la evaluación continua e integral que combine evaluacio-

nes presenciales y a distancia.

Este marco normativo considera, en el artículo 53, que para cumplir con su

misión, fines y objetivos, las instituciones que ofertan programas bajo la modali-

·

·

·

·

El Aseguramiento de la Calidad de la Educación Superior a Distancia

368 El aseguramiento de la calidad de la educación virtual

dad a distancia deben tener en adición al personal docente, directivo, académico

y administrativo, un personal técnico especializado y de apoyo que potencie un

quehacer académico innovador, pertinente y de calidad.

El Capítulo XI (artículos 54 a 59) está dedicado a la participación estudiantil

y las responsabilidades de los estudiantes. Se considera que la educación a distan-

cia a nivel superior debe estar dirigida a una población que posea madurez, expe-

riencia, capacidad y actitud positiva hacia el aprendizaje autónomo, mediante el

estudio independiente (Art.54). Para lo cual deben recibir un servicio educativo

de calidad, contar con espacios de aprendizaje a distancia, tener acceso a recursos

de información, de tecnología y de comunicación. De igual importancia, señala el

reglamento, es contar con el equipamiento y los materiales adecuados a los reque-

rimientos del aprendizaje mediado. Se asume la participación de los estudiantes

en los procesos de gestión, curriculares, de investigación, de servicio y de evalua-

ción institucional y docente como elemento esencial para el mejoramiento conti-

nuo y el prestigio de esta modalidad de formación (Art. 55).

Este reglamento asume que en los programas de educación a distancia se debe

ofrecer la oportunidad a los estudiantes para fortalecer y ampliar su formación

con la participación en las actividades de extensión y/o servicios programadas por

la institución. Tal como destaca el Artículo 58, dichas actividades refuerzan la

formación humana y ciudadana; además, estimulan la inserción profesional con

sentido y compromiso de contribuir al mejoramiento de la sociedad.

De igual manera esta normativa específica prevé directrices claras en relación

al profesorado de la educación superior a distancia. Asume el papel del profesor

como “facilitador y guía para favorecer experiencias de aprendizaje de los estu-

diantes, mediante el desarrollo de las capacidades para el estudio independiente y

la autogestión, con la promoción de ambientes educativos que incorporan los

principios del aprendizaje activo” (Art.60). Por otra parte declara que “los reque-

rimientos de esta modalidad demandan compromiso y dedicación de los profeso-

res, por lo que se requiere capacitación continua, a fin de que estén en capacidad

de propiciar un ambiente de aprendizaje estimulante, motivador, retador, tole-

rante, respetuoso y facilitador de una formación a nivel superior. El docente debe

propiciar en el estudiante la investigación, la reflexión crítica, la creatividad, así

como la participación entusiasta en su propia formación” (Art. 61).

Un aspecto importante que este reglamento destaca son los diversos roles que el

personal docente en la modalidad a distancia puede asumir como planificador, espe-

cialista en el desarrollo de materiales educativos, gestor de ambientes de aprendiza-

jes, animador, tutor y de evaluador (Art. 62). En el contexto de estas funciones

Altagracia López Ferreiras

369El aseguramiento de la calidad de la educación virtual

resulta indispensable, para desempeñar con calidad esta diversidad de tareas, que las

instituciones cuenten con unas normativas internas sobre los deberes y derechos del

profesorado, un sistema de evaluación del desempeño y un programa de desarrollo

profesoral que oriente y capacite al docente de manera continua, tanto en los aspec-

tos profesionales como pedagógicos, para un desempeño óptimo en beneficio de la

calidad educativa a nivel superior a distancia. Aspectos éstos que son tomados en

consideración a partir de los artículos 63 y 64 del referido reglamento.

El toque de cierre de esta normativa lo ofrece el capítulo XIV, artículos 69 al

74, dedicado a la evaluación como requerimiento esencial para el mejoramiento

continuo de las instituciones de educación superior a distancia, la calidad de sus

programas y de sus resultados. En tal sentido, el artículo 69 señala que cada insti-

tución tendrá claramente definidas las estrategias y los procedimientos para lle-

var a efecto la evaluación de los aprendizajes de los estudiantes, del desempeño

del personal académico y administrativo, de los programas ejecutados y de la ins-

titución de manera global. Se indica además que la evaluación de los aprendizajes

es individual y al menos en un 70% se realizará en forma presencial.

Se ha convertido en parte del discurso actual destacar el papel esencial que

juega la educación para el desarrollo sostenible, así como la relevancia que tiene

la educación mediada en los momentos actuales para mejorar la equidad y el acce-

so a la educación superior, la cual debe siempre ser de calidad. Ahora bien, la expe-

riencia nos indica que hacer realidad las declaraciones implica la definición de

políticas públicas que tengan como soporte un marco legal y unas normativas que

faciliten e impulsen el desarrollo de la educación y en el caso que nos ocupa de la

educación superior a distancia. De ahí el valor de este marco normativo para el

desarrollo y la consolidación de la educación superior a distancia en la República

Dominicana, sin olvidar que el mismo es una condición necesaria pero no es sufi-

ciente para garantizar la calidad de la educación virtual.

Ahora bien, la pregunta es ¿qué avances se han logrado a partir de la aproba-

ción de esta normativa? Nos aventuramos a responder que observamos un mayor

número de instituciones de educación superior que enriquecen la modalidad

presencial integrando la educación virtual. Se elaboraron en el MESCyT guías

para la evaluación de programas de Educación Superior a Distancia utilizadas por

las instancias responsables para valorar la calidad y la pertinencia de los mismos al

momento de ser conocidos en el CONESCyT. De igual manera, en la evaluación

quinquenal para las instituciones de educación superior a distancia se diseñaron

instrumentos conforme a su normativa y los pares evaluadores tenían competen-

cias específicas para esta modalidad.

El Aseguramiento de la Calidad de la Educación Superior a Distancia

370 El aseguramiento de la calidad de la educación virtual

CRITERIOS, INDICADORES Y FACTORES DE LOS PROCESOS DE EVALUACIÓN

Y ACREDITACIÓN ESPECÍFICAMENTE DE LA EDUCACIÓN A DISTANCIA:

EVALUACIÓN QUINQUENAL DE LAS INSTITUCIONES DE EDUCACIÓN

SUPERIOR DOMINICANAS: UN CAMINO HACIA LA CALIDAD

El Ministerio de Educación Superior, Ciencia y Tecnología tiene entre sus

funciones aplicar las normas que regulan la apertura y el funcionamiento de las

instituciones de educación superior y la realización de acciones evaluativas y de

vigilancia reguladora, asegurándose de que dichas instituciones cumplan con lo

que establece la Ley 139-01 y sus reglamentos. En este contexto, el MESCyT rea-

liza, en coordinación con las instituciones de educación superior, un proceso de

evaluación quinquenal conforme lo establece la Ley 139-01 (Art. 71). Estas eva-

luaciones quinquenales de las instituciones de educación superior de este país,

han contribuido a generar una cultura de evaluar para mejorar y a través de ellas

se ha avanzado en la formulación de dimensiones, criterios e indicadores. Estas

evaluaciones son obligatorias para todas las instituciones, sin importar la modali-

dad educativa con la que operan.

La primera evaluación quinquenal realizada desde el organismo rector de la

educación superior dominicana (Antes CONES, luego SEESCyT y en la actuali-

dad MESCyT) se efectuó en el año 1985 y concluyó en agosto del 1986 con un

diagnóstico de las instituciones de educación superior de República Dominicana.

Al decir de Roberto Reyna (2003), con esta primera evaluación se logró “obtener

informaciones que permitieron tener un conocimiento acabado sobre el funcio-

namiento de las universidades e institutos de educación superior y formular reco-

mendaciones orientadas hacia la superación de algunos de los problemas detecta-

dos”. La siguiente evaluación quinquenal se inició en el año 1989 y abarcó el

período 1985-1990, acusando como principal debilidad la duración del proceso

(Cuatro años), por lo que fue necesario actualizarla y referirla al período 1989-

1993. El tercer proceso evaluativo abarcó el periodo 1993-1998 y cuyos resulta-

dos fueron conocidos en el Consejo Nacional de Educación Superior al inicio de

nuevo milenio, contando ya con la Ley 139-01, que establece el ejercicio pleno de

la autonomía (Art. 48) para aquellas instituciones con dos evaluaciones quinque-

nales aceptadas favorablemente y que cuenten con al menos 15 años de existen-

cia. Al momento de promulgarse la Ley dos universidades gozaban y continuaron

disfrutando del ejercicio pleno de la autonomía por las leyes especiales que les

dieron origen. Fruto de ese proceso evaluativo, en el año 2004 el CONESCyT

otorgó la autonomía plena a cuatro universidades.

Altagracia López Ferreiras

371El aseguramiento de la calidad de la educación virtual

La última evaluación quinquenal realizada por el MESCyT abarcó el período

2004-2008 y se llevó a efecto en 35 instituciones que cumplían con el tiempo

requerido a partir de su creación para participar en la misma. De estas institucio-

nes, seis utilizaron para la autoevaluación las matrices e instrumentos correspon-
1186

dientes a la a la educación a distancia . El proceso de esta evaluación inició con

el conocimiento y la aprobación por el CONESCyT, el cuatro (4) de mayo de

2006, del reglamento de Evaluación de la Calidad de las Instituciones de Educa-

ción Superior. Este reglamento es de carácter general y rige tanto para la modali-

dad presencial como a distancia. De manera, pues, que las pautas para la Evalua-

ción Quinquenal de la Calidad de las Instituciones de Educación Superior de la

República Dominicana están consignadas en la Ley 139-01 y el Reglamento de

Evaluación de la Calidad, en donde se establece su obligatoriedad, modalidad,

componentes y mecanismos de evaluación a ser utilizados, así como las conse-

cuencias a partir de los resultados.

También, para esta evaluación quinquenal el Ministerio designó una Comi-

sión de Evaluación formada por académicos que actuaron como asesores y tuvie-

ron la responsabilidad de elaborar las guías e indicadores de evaluación para ser

sometidas a las instancias de aprobación, así como de acompañar a las institucio-

nes asignadas durante el proceso evaluativo. Esta evaluación quinquenal fue dise-

ñada en diferentes etapas. Una primera etapa correspondió a la definición, diseño

y socialización de guías, procedimientos e instrumentos. Una segunda etapa de

autoevaluación, elaboración del informe y del plan de mejora por parte de cada

institución evaluada. La tercera etapa fue de Evaluación Externa con la visita de

pares académicos, de los cuales solamente uno era de República Dominicana; los

demás fueron extranjeros, para minimizar el sesgo que puede representar el cono-

cimiento previo de la institución. La cuarta etapa implicó la presentación por la

Comisión de Evaluación de un Informe Final al CONESCyT, fundamentado bási-

camente en el Informe de autoevaluación, el Informe de la Evaluación Externa

presentado por los pares académicos, el documento contentivo de la reacción de

la Universidad al Informe de

186 En una revisión de los decretos, de las resoluciones y los documentos históricos de la creación de institucio-

nes de educación superior, el MESCyT identificó unas siete (7) IES que utilizan modalidades denominadas

“no convencionales”, semipresenciales o a distancia, de las cuales seis (6) fueron evaluadas con las matrices

e instrumentos adaptados para las universidades a distancia.

El Aseguramiento de la Calidad de la Educación Superior a Distancia

falta texto?

372 El aseguramiento de la calidad de la educación virtual

EVALUACIÓN EXTERNA Y DE LAS OBSERVACIONES DE LA

COMISIÓN DEL MEESCYT

La Ley 139-01 plantea una diversidad de dimensiones, tanto de carácter cua-

litativo como cuantitativo, a tener en cuenta al momento de realizar una evalua-

ción institucional, que van desde determinar la eficacia, la eficiencia y la perti-

nencia del quehacer institucional, identificar el grado de satisfacción de los acto-

res que intervienen en el proceso educativo a nivel superior, así como establecer

la coherencia existente entre la misión, los objetivos y las metas con los resultados

institucionales (Artículos 55 al 63). Ahora bien, estos requerimientos se especifi-

can a partir del reglamento de Evaluación de la Calidad de las Instituciones de

Educación Superior en doce (12) componentes institucionales a evaluar (Art. 20

y Art. 11) y que en la evaluación quinquenal iniciada en el 2007 fueron descritos

como: Filosofía Institucional, Organización Administrativa y Académica, Oferta

Académica, Organización de la Oferta Académica, Investigación y Extensión,

Recursos Humanos, Infraestructura y Recursos Financieros, Admisiones y Regis-

tro, Servicios Estudiantiles, Evaluación de los Aprendizajes, Resultados del Pro-

grama Formativo y Recursos para la Docencia y la Investigación.

En esta última Evaluación Quinquenal, el MEESCyT, en coordinación con las

instituciones de educación superior, definió para la autoevaluación un conjunto de

pautas, procedimientos e instrumentos, a fin de responder adecuadamente a las

exigencias legales relacionadas con la evaluación de la calidad, a la diversidad de

categorías institucionales que contempla la Ley 139-01 y a la modalidad educativa.

Tal como destaca el propio Ministerio, los “estándares y componentes propuestos se

apoyan en artículos específicos de la Ley 139-01 o de sus reglamentos sobre la cali-

dad de las instituciones; o en proposiciones análogas encontradas en los sistemas

internacionales o nacionales de aseguramiento de la calidad en la educación supe-

rior” (SEESCyT, 2008). Este sistema de evaluación institucional recoge en forma de

matrices un conjunto de estándares, indicadores, logros de los indicadores, pregun-

tas pertinentes, actores y fuentes de evidencia para cada componente. De igual

manera, fueron elaborados instrumentos con el propósito de recoger la información

pertinente sobre cada uno de los indicadores.

Un aspecto importante es que “cada estándar está acompañado por uno o

varios indicadores que tratan de medir, cuantitativa o cualitativamente, su nivel

de cumplimiento por parte de la institución. Como pauta con respecto a la cali-

dad, se ha establecido, para cada indicador, cuál es el nivel aceptable que una

institución debiera alcanzar. Se le ha dado la denominación de “logro del indica-

Altagracia López Ferreiras

373El aseguramiento de la calidad de la educación virtual

dor” a ese nivel de calidad aceptable, determinado a partir de las exigencias de la

Ley 139-01, de sus reglamentos, de su utilización por otros sistemas de asegura-

miento de la calidad o del juicio de expertos. Para cada indicador se han elabora-

do preguntas consignadas en instrumentos específicos, cuyas respuestas constitu-

yen la medida del indicador. Los instrumentos permiten construir los bancos de

datos cualitativos y cuantitativos necesarios a la evaluación institucional. Éstos

pueden ser de varios tipos: escalas, encuestas, cuestionarios, listas de chequeo,

protocolos de entrevistas, protocolos de observación, entre otros. En fin, las

informaciones necesarias para cada indicador provienen de fuentes y actores

diversificados: registros, estadísticas compiladas, anuarios, planes de estudio,

documentos oficiales, administradores, profesores, estudiantes, personal de

apoyo y otros¨ (SEESCyT, 2008).

Figura 1. Elementos constitutivos de las matrices.

Fuente: Secretaría de Educación Superior, Ciencia y Tecnología (2008).

Evaluación Quinquenal de la Calidad de las Instituciones de Educación

Superior. Directrices, Matrices e Instrumentos para la Autoevaluación

Institucional.

El Aseguramiento de la Calidad de la Educación Superior a Distancia

374 El aseguramiento de la calidad de la educación virtual

Cabe destacar que el Ministerio hizo ajustes a las directrices y matrices de la

evaluación quinquenal conforme el tipo de institución (Institutos Técnicos de

Estudios Superiores, Institutos Especializados de Estudios Superiores y Universi-

dades) y la modalidad educativa a distancia, a fin de responder a características

propias. En el caso particular de las Instituciones y Programas de Educación Supe-

rior a Distancia, existe un documento específico en el que se mantienen los doce

(12) componentes a evaluar y se readecuan algunos indicadores a la naturaleza y

requerimientos de la educación a distancia, pero con cambios mínimos en rela-

ción a la modalidad presencial.

LA ACREDITACIÓN DE LA EDUCACIÓN SUPERIOR DOMINICANA

A PARTIR DEL MODELO DE LA ASOCIACIÓN DOMINICANA PARA

EL AUTOESTUDIO Y LA ACREDITACIÓN (ADAAC)
187

En la década de los ochenta el crecimiento acelerado de la educación supe-

rior dominicana generó una preocupación por la calidad de las instituciones y de

su oferta académica. En este contexto, en el año 1987 surge la Asociación Domi-

nicana para el Autoestudio y la Acreditación (ADAAC), la cual fue una iniciati-

va de un conjunto de instituciones de educación superior y de personalidades de

la comunidad educativa vinculadas a la Asociación Dominicana de Rectores de

Universidades (ADRU). Esta agencia de acreditación obtuvo su reconocimiento

oficial e incorporación institucional en el año 1990 mediante Decreto 455-90 del

Poder Ejecutivo.

A partir de sus Estatutos la ADAAC (2007) es una institución privada, sin

fines de lucro y de beneficio público, cuya misión busca “promover la responsabi-

lidad social y la integridad de las instituciones de educación superior del país,

propiciar el desarrollo de una conciencia e interés público en lo relativo al con-

cepto de calidad progresiva de la formación a nivel superior; y definir y aprobar

criterios, estándares y procedimientos para orientar y conducir los procesos de

evaluación y acreditación de la calidad de la educación superior”.

La ADAAC organiza, orienta y conduce el proceso de evaluación y acredita-

ción a partir de los referentes de la calidad que aparecen en la Guía de Criterios e

187 Los acápites correspondientes a la acreditación conforme el modelo de la Asociación Dominicana para el

Autoestudio y la Acreditación (ADAAC) han sido elaborados a partir de informaciones suministrada por

Saturnino de los Santos, quien fue Director Ejecutivo de la ADACC.

Altagracia López Ferreiras

375El aseguramiento de la calidad de la educación virtual

Indicadores para Evaluación de Instituciones de Educación Superior en la Repú-

blica Dominicana. Dicha guía está estructurada en ocho (8) categorías, que arti-

culan a su vez 27 áreas, 165 criterios y 740 indicadores, con referencia a fuentes,

técnicas, instrumentos y evidencias para dar validez y confiabilidad a los procesos

evaluativos. Las ocho categorías son: Institucional, Funcionamiento, Gestión de

la Docencia, Personal Docente, Investigación y Extensión, Asuntos Estudianti-

les, Infraestructura, e Integridad y Posicionamiento. Este modelo de la ADACC

procura además valorar la pertinencia, la efectividad y la calidad académica y de

la gestión de los procesos y de los resultados.

Por su parte, la acreditación de la ADACC tiene un carácter temporal, ya que

se otorga por un período de tiempo, luego de transcurrido el cual la instancia acre-

ditada debe someterse de nuevo a un proceso similar de evaluación y valoración

en base al cual se decidirá el mantenimiento o no de la acreditación otorgada. En

una primera fase, que concluyó en el 2005, cinco instituciones universitarias

dominicanas recibieron su certificado de acreditación institucional y a otras les

fue requerido poner en ejecución un plan de mejora como resultado del proceso

evaluativo seguido para los fines de acreditación. En una segunda etapa, cuatro

instituciones de educación superior iniciaron el autoestudio institucional con

miras a la acreditación; pero este proceso no se completó, en razón de que a partir

del inicio del año 2008 la ADAAC está inactiva fundamentalmente por proble-

mas económicos, ya que el Estado, a través del MESCyT, dejó de entregar el

apoyo al financiamiento conforme establece la Ley 139-01 para las instituciones

de acreditación (Art. 82).

El proceso seguido por las instituciones universitarias dominicanas acredita-
188das por la ADAAC fue el siguiente:

La organización y realización del autoestudio institucional sobre la base

de la Guía de Criterios e Indicadores para Evaluación de Instituciones

de Educación Superior en la República Dominicana. El autoestudio

contó con la asesoría del Centro Interuniversitario de Desarrollo

(CINDA), y sus resultados fueron sometidos a la ADAAC conjunta-

mente con una propuesta de mejoramiento y una solicitud de revisión-

verificación externa.

·

188 Tomado de López, A. y Mejía, R. (2007). La Educación Superior en la República Dominicana publicado en

Educación Superior en Iberoamérica Informe 2007. Chile, Santiago: CINDA.

El Aseguramiento de la Calidad de la Educación Superior a Distancia

376 El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

·

La organización y realización de la evaluación externa (por pares acadé-

micos expertos) bajo la dirección de la ADAAC acompañada por la Midd-

le States Commission on Higher Educaction- Puerto Rico (MSCHE-PR),

la Comisión Nacional de Acreditación (CNAP) de Chile, y el Consejo

Nacional de Acreditación (CNA) de Colombia.

Los equipos de pares evaluadores externos se integraron con cuatro miem-

bros en representación de las cuatro agencias (MSCHE-PR, CNAP, CNA

y ADAAC), presidiendo en cada caso un miembro procedente de una de

las agencias extranjeras. Previo a la visita cada integrante de los equipos

recibió el informe de autoevaluación de la institución asignada, junto a un

formulario para “Revisión de Informes de Autoevaluación Institucional y

Preparación de la Visita de Pares” y otros referentes contextuales.

Una vez realizada la visita de los equipos de pares evaluadores a las institu-

ciones y rendido el informe correspondiente a la ADAAC, el mismo es

dado a conocer al/la rector/a de la institución (en cada caso), respecto a lo

cual este/a debe reaccionar y comunicarle dicha reacción a la ADAAC

dentro de un plazo establecido.

Los informes (de autoestudio y evaluación externa), conjuntamente con

las reacciones de rectores y otras informaciones complementarias son

sometidos a revisión y valoración por parte del Comité de Acreditación.

Hasta ahora, la ADAAC ha mantenido la decisión de conformar el Comi-

té de Acreditación con expertos de amplia experiencia y reconocimiento

académicos externos al país y a la propia ADAAC, procedentes de la

MSCHE-PR, CNAP y CNA, que no hayan formado parte de los equipos

de pares evaluadores. Este Comité formula y somete a la ADAAC una

recomendación respecto a cada institución evaluada.

El Consejo de Directores, en posesión de las recomendaciones del Comité

de Acreditación, se reúne con el Comité Consultivo para recibir su opi-

nión sobre el informe y las recomendaciones formuladas.

El Consejo de Directores estudia y pondera las recomendaciones del

Comité de Acreditación y la opinión del Comité Consultivo, y toma una

las siguientes decisiones: a) acreditación inmediata con recomendacio-

nes de mejora; b) acreditación a ser otorgada luego de la ejecución de

mejoras recomendadas; y c) no acreditación con recomendaciones de

mejoramiento con miras hacia una futura evaluación para fines de acre-

ditación.

Altagracia López Ferreiras

Educaction?

377El aseguramiento de la calidad de la educación virtual

ANÁLISIS DE UNA EXPERIENCIA DE EVALUACIÓN INSTITUCIONAL: LA

UNIVERSIDAD ABIERTA PARA ADULTOS
 189

La Universidad Abierta Para Adultos (UAPA) es una institución privada, sin

fines de lucro, creada mediante el Decreto 230-95, de fecha 12 de octubre 1995

que le otorgó personería jurídica y capacidad legal para expedir títulos académi-

cos con igual fuerza, alcance y validez que los expedidos por las instituciones del

nivel superior de igual categoría. Esta universidad surge por iniciativa de la Fun-

dación Pro-Universitaria Abierta Para Adultos, Inc., con su domicilio en la ciu-

dad de Santiago, República Dominicana, cuyo objeto es la educación superior a

distancia. La UAPA es pues la primera universidad dedicada a la educación a

distancia en el país en las modalidades semipresencial y virtual. Posee un campus

central en Santiago y dos recintos, uno en Santo Domingo Oriental y otro en el

Cibao Oriental.

A febrero de 2011 la comunidad de la Universidad Abierta para Adultos esta-

ba conformada por 7 112 egresados, 9 044 participantes, 311 facilitadores, 28

personas del equipo directivo y 192 del personal administrativo. Cuenta con una

oferta de 15 programas de grado conducentes a la licenciatura, cinco (5) maes-

trías propias, dos (2) maestrías realizadas en alianza y tituladas por universidades

extranjeras y cuatro (4) especialidades a nivel de postgrado. Dicha oferta se agru-

pa en las áreas de ciencias jurídicas, ciencias de la información, ciencias sociales y

humanidades con énfasis especial en educación. Esta información puede ser

ampliada en www.uapa.edu.do

Su misión establece como razón de ser de esta institución “ofrecer educación

superior y permanente de calidad a través de una modalidad a distancia que

garantice la formación integral de profesionales y líderes capaces de responder a

las exigencias de la sociedad del conocimiento” (UAPA, 2008).

En su Plan Estratégico 2011-2015, la UAPA define como uno de los ejes

estratégicos la calidad académica y la pertinencia, en razón de que esta institu-

ción entiende que para dar respuesta a los requerimientos y demandas de la socie-

dad actual es necesario que las universidades aumenten los estándares en la bús-

queda de la excelencia académica. Asimismo, establece en dicho Plan una pers-

pectiva de la calidad que se construye a partir de los siguientes resultados:

189 Las informaciones presentadas en este acápite fueron recuperadas de documentos institucionales de la

UAPA, de presentaciones en eventos académicos y de publicaciones que fueran compartidos por el Rector,

Dr. Ángel Hernández Castillo.

El Aseguramiento de la Calidad de la Educación Superior a Distancia

378 El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

Una planta docente de primer nivel en constante actualización académi-

ca y pedagógica, apreciada por sus cualidades morales, éticas y humanas.

Planes de estudios interdisciplinarios, dinámicos, flexibles y pertinentes,

con posibilidad de homologación nacional e internacional.

Investigación como fuente generadora de conocimientos.

Búsqueda permanente de métodos para perfeccionar el proceso de ense-

ñanza-aprendizaje.

Existencia eficiente de evaluación de todos los procesos de formación que

desarrolla la universidad.

La calidad se constituye también en un principio rector del Modelo Educati-

vo por Competencias Centrado en el Aprendizaje (MECCA) de la UAPA a partir

de un proceso permanente de monitoreo, evaluación y mejoramiento de los pro-

cesos y resultados del quehacer institucional.

La UAPA destaca entre los valores que guían la toma de decisiones la calidad y
¨ ¨

la innovación, lo que ha implicado una actitud abierta a la evaluación realizada
¨con la participación de todos los miembros de la institución, con total transparen-

cia, responsabilidad y especialmente con niveles muy altos de reflexión y autocríti-
¨

ca (Almonte, 2007). En este contexto, esta universidad ha realizado evaluaciones

internas para cumplir con lo establecido en los artículos 134 y 140 de sus Estatutos,

que plantean la evaluación institucional cada cinco años y la evaluación sistemática

del rendimiento académico de los participantes, de la labor docente de los facilita-

dores, de los planes de estudios, entre otros. De igual manera, esta institución ha

participado en procesos evaluativos, conforme los criterios e indicadores del Minis-

terio de Educación Superior, Ciencia y Tecnología (MESCyT), como es el caso de las

evaluaciones quinquenales, que representan una mirada global de la institución y de

la evaluación de la carrera de Educación que concluyó en marzo de 2011 con un

diagnóstico, la definición de indicadores que aseguren la calidad, un marco de polí-

ticas y el rediseño curricular de la formación inicial del docente en la República

Dominicana. Asimismo, realizó un autoestudio siguiendo las directrices de la Aso-

ciación Dominicana para el Autoestudio y la Acreditación (ADAAC). Para los

fines de este trabajo, nos centraremos en la experiencia de la UAPA en la última

Evaluación Quinquenal realizada por el MESCyT para el periodo 2004-2008.

La Universidad Abierta para Adultos, al igual que las demás instituciones de

educación superior dominicanas, para cumplir con los requerimientos de la Eva-

luación Quinquenal establecidos por el MESCyT, agotó un recorrido que tuvo de

manera general los siguientes pasos:

Altagracia López Ferreiras

379El aseguramiento de la calidad de la educación virtual

·

·

·

·

·

·

·

·

Conformación del Comité de Evaluación Interna con representantes del

personal directivo, del profesorado, los estudiantes y el personal adminis-

trativo. Este Comité fue responsable de coordinar la autoevaluación, con-

formar los subcomités relativos a los diferentes informantes clave, así

como formar el Comité de Integración del informe final.

Lanzamiento institucional del proceso a fin de informar a la comunidad

del inicio de la autoevaluación.

Realización de la autoevaluación siguiendo las directrices, matrices e ins-

trumentos para la autoevaluación institucional adaptada a las especifici-

dades de las universidades de educación a distancia.

Entrega formal del Rector al MESCYT del Informe Final de Autoevalua-

ción con su correspondiente Plan de Mejora.

Visita de los evaluadores externos, quienes al momento de su salida rin-

dieron a las autoridades de la UAPA un informe oral, que fue entregado

por escrito al MESCyT.

Reacción de la institución al informe de Evaluación Externa remitido por

el MESCYT.

Conocimiento de la Resolución del Consejo Nacional de Educación Supe-

rior, Ciencia y Tecnología como resultado del Informe Final de Evaluación

Quinquenal de la UAPA elaborado por la Comisión de Evaluación del

MESCyT a partir del autoestudio, del informe de los pares externos y de la

reacción de la institución a la evaluación externa.

Ejecución, en un plazo no mayor de tres años, del Plan de Mejora inte-

grando las recomendaciones del CONESCyT, para lo cual recibe el acom-

pañamiento de un especialista designado por el Ministerio.

Al momento de valorar el proceso de evaluación quinquenal, en su Informe
¨

de Autoevaluación, esta universidad expresa que constituyó una experiencia

altamente valiosa para la Institución, por cuanto permitió fortalecer la cultura de
¨

evaluación orientada al mejoramiento continuo . Este aspecto fue ratificado en el

informe de evaluación externa de la institución cuando afirma que “la UAPA

posee una cultura de evaluación que asegura la adecuación entre la filosofía insti-

tucional y el funcionamiento organizativo. Esta filosofía se apoya sobre principios

de colaboración entre los agentes en los planos de la determinación de las orien-

taciones y en la enseñanza”. Los pares evaluadores expresan en su informe que

esta universidad “ejerce un liderazgo en formación a distancia en la República

Dominicana y en América Latina…, está involucrada en un proceso gradual de

El Aseguramiento de la Calidad de la Educación Superior a Distancia

380 El aseguramiento de la calidad de la educación virtual

virtualización y se esfuerza para adaptarse al desarrollo tecnológico”. Asimismo,

la UAPA destaca como características distintivas de este proceso que “se llevó a

cabo en un ambiente humano de integración, colaboración, compromiso, armo-

nía, respeto y responsabilidad, lo cual garantizó la transparencia del mismo y el

cumplimiento del cronograma de trabajo”.

Un aspecto positivo de esta Evaluación Quinquenal es el hecho de que al

iniciar el proceso con una evaluación interna realizada por la propia institución,

permitió mejorar sobre la marcha muchas situaciones que no requerían gran

inversión de tiempo y de recursos. En este sentido la Universidad Abierta para

Adultos afirma que durante “el proceso de autoevaluación la Institución realizó

cambios en varias de sus normativas, modificó espacios de trabajo, construyó

nuevas instalaciones y espacios de parqueo, aumentó la seguridad con equipos

electrónicos y realizó cambios en áreas académicas importantes. Estas acciones

son el resultado del proceso evaluador y representan pasos de avance en la bús-

queda continua de la calidad”.

La recomendación que esta institución hace al Ministerio de Educación Supe-

rior, Ciencia y Tecnología para futuras evaluaciones quinquenales es relacionada

con los instrumentos, de manera que se revisen para atender las características de

las instituciones de educación superior a distancia.

En la República Dominicana es frecuente escuchar los argumentos de quie-

nes dirigen a nivel educativo acerca de la relevancia que tiene la educación

mediada en los momentos actuales para mejorar la equidad y el acceso a la educa-

ción superior, que debe siempre ser de calidad. La experiencia nos indica que

hacer realidad las declaraciones implica la definición de políticas públicas que

tengan como soporte un marco legal, unas normativas y unos planes prospectivos

que faciliten e impulsen el desarrollo, en este caso de la educación superior vir-

tual, en un contexto de respeto a la autonomía de la universidad como institución

que gestiona el conocimiento y que está llamada a rendir cuentas de su quehacer

a la sociedad.

La educación virtual en nuestro país, podría decirse que camina en la ruta de

convertirse en una realidad, para lo cual algunas instituciones de educación supe-

rior están fortaleciendo sus capacidades tecnológicas, así como formando las per-

sonas para liderar la virtualización, tanto en la modalidad presencial, como en la

modalidad a distancia. Se observa cómo algunas universidades presenciales inte-

CONSIDERACIONES FINALES

Altagracia López Ferreiras

381El aseguramiento de la calidad de la educación virtual

gran las tecnologías de información y comunicación para fortalecer la calidad de

la formación de sus estudiantes y unas universidades semipresenciales otorgan

prioridad a la tecnología como soporte de la docencia. Ahora bien, resulta funda-

mental para que las instituciones asuman con éxito el paradigma de la virtuali-

dad, tener claridad de los requerimientos que ello conlleva, lo cual implica repen-

sar el modelo educativo, reflexionar sobre la práctica docente y plantear nuevas

hipótesis acerca del aprendizaje, pero sobre todo, formular y ejecutar estrategias

innovadoras que coloquen las tecnologías al servicio de la calidad y la equidad de

la educación.

En los actuales momentos, la educación superior dominicana cuenta con

un marco legal y con unas normativas específicas que orientan el aseguramien-

to de la calidad. Este aspecto resulta positivo, pero es oportuno llamar la aten-

ción al hecho de que en materia de legislación, se debe cuidar no moverse entre

un Estado demasiado interventor, que limita la creatividad y pone en riesgo la

autonomía y la libertad académica, y unas instituciones que actúan con nor-

mas a la medida y sin rendición de cuentas. Conviene pues incrementar la cali-

dad y la pertinencia de las normas, como un bien público en sí mismo, lo cual a

su vez refuerza la credibilidad del Estado y contribuye al mejoramiento de las

instituciones y del sistema educativo superior. De igual manera, dado que las

normativas de las instituciones y programas de educación superior a distancia

son posteriores a la creación de algunas universidades que utilizan la modali-

dad semipresencial, convendría que el Ministerio de Educación Superior, Cien-

cia y Tecnología determinara y haga pública la información acerca de cuáles de

ellas reúnen las características de ser de educación a distancia y están faculta-

das para ofertar programas bajo esta modalidad.

A partir de la evaluación quinquenal 2004-2008, realizada por el Ministerio

de Educación Superior, Ciencia y Tecnología, el sistema educativo superior domi-

nicano tiene mayor claridad del umbral de la calidad. Fruto de este proceso eva-

luativo 35 instituciones de educación superior, de las cuales seis (6) fueron eva-

luadas con las matrices e instrumentos adaptados para las universidades a distan-

cia, están ejecutando un plan de mejora para superar las áreas de oportunidad

identificadas, tanto en la autoevaluación y en la evaluación externa, como aque-

llas emanadas del Consejo Nacional de Educación Superior, Ciencia y Tecnolo-

gía, al aprobar el informe final de cada institución que fuera presentado por la

Comisión de Evaluación del MESCyT. Corresponde al Ministerio velar por el

cumplimiento de estos planes de mejora, para lo cual ha dispuesto que cada insti-

tución cuente con el acompañamiento de un especialista que oriente el logro

El Aseguramiento de la Calidad de la Educación Superior a Distancia

efectivo de las acciones de mejora y favorezca la perspectiva de la evaluación con-

tinua que se hace parte de la cultura institucional. Sin lugar a dudas, con esta últi-

ma evaluación quinquenal se han fortalecido, desde el Ministerio, la definición

de normativas, criterios e indicadores para el aseguramiento de la calidad de la

educación. El desafío ahora es evaluar la evaluación quinquenal para redefinir el

proceso a la luz de las fortalezas y debilidades que se puedan identificar y revisar

los instrumentos a partir de las recomendaciones presentadas en los informes del

autoestudio y de los evaluadores externos.

A partir de la inactividad en la que se ha sumergido, desde el 2008, la Asocia-

ción Dominicana para el Autoestudio y la Acreditación (ADAAC), se hace nece-

sario unir voluntades desde el Ministerio y la Asamblea de Rectores para fortale-

cer el Sistema de Acreditación del país como mecanismo para impulsar el avance

en el mejoramiento sostenido de la calidad de la educación. Esto implica que el

Estado, como compromisario de la calidad de la educación superior, aporte recur-

sos financieros, conforme a lo establecido en los artículos 82 y 92 (Literal k) de la

Ley 139-01. Por su parte, la ADAAC, como agencia de acreditación del país debe

repensar sus estructuras a fin de garantizar la independencia que estos procesos

demandan y adoptar códigos de buenas prácticas de acreditación que favorezcan

el reconocimiento institucional.

En el ámbito de aseguramiento de la calidad de los programas de educación a

distancia, la experiencia más reciente es el plan de reformulación de la formación

inicial del docente en la República Dominica, orquestado desde el MESCyT, en

coordinación con el Ministerio de Educación y las universidades que ofertan

estos programas. Esta evaluación de las carreras de Educación tiene como resul-

tados: un diagnóstico, un conjunto de criterios y estándares que aseguran la cali-

dad y una propuesta de reformulación de los planes de estudios vigentes. Ante

esta realidad, resulta evidente que una prioridad para asegurar la calidad de las

instituciones de educación superior dominicanas, sin importar la modalidad edu-

cativa en la que ofrecen la formación, es trabajar para la acreditación, nacional e

internacional, de programas.

De igual manera, un punto favorable para hacer realidad la educación virtual

en la República Dominicana es poner en marcha los programas estratégicos defi-

nidos por consenso y planteados en el Plan Decenal de Educación Superior 2008-

20 18, especialmente los referidos a: Apoyo y Fortalecimiento de la Educación a

Distancia y Virtual, así como al Fortalecimiento de las Tecnologías de Informa-

ción y Comunicación (TIC) en la Educación Superior. Estos proyectos están enca-

minados al desarrollo de programas de educación a distancia y virtual con énfasis

382 El aseguramiento de la calidad de la educación virtual

Altagracia López Ferreiras

en las ciencias, a la consolidación de una metodología que garantice la calidad de

la formación, a la generación de una cultura de investigación, a tener un personal

docente y directivo con las competencias y la dedicación para la educación

mediada, al desarrollo de plataformas de servicios digitales y a integrar las tecno-

logías al proceso de enseñanza y aprendizaje.

383El aseguramiento de la calidad de la educación virtual

BIBLIOGRAFÍA

Almonte, Eléisida (2007). Los procesos de autoevaluación como garantía de la calidad de la Educación

Superior a Distancia. Una experiencia de la Universidad Abierta para Adultos, UAPA. Revista

Educación Superior. Ano VI. No 1 y 2: Enero-Diciembre.

Asociación Dominicana para el Autoestudio y la Acreditación (2006). Estatutos Generales. Aprobados

en Asamblea General 18/9/97.

Asociación Dominicana para el Autoestudio y la Acreditación (2003). Guía de Criterios e Indicadores

para Evaluación de Instituciones de Educación Superior en la República Dominicana. República

Dominicana, Santo Domingo: Autor.

López, Altagracia y Mejía Radhamés (2007). La Educación Superior en la República Dominicana

publicado en Educación Superior en Iberoamérica Informe 2007. Chile, Santiago: CINDA

Reyna Tejada, Roberto (2003). Evaluación y acreditación de la educación superior en la República

Dominicana. República Dominicana, Santo Domingo: SEESCYT/IESALC (UNESCO).

Secretaría de Estado de Educación Superior, Ciencia y Tecnología (2002). Ley 139-01 de Educación

Superior Ciencia y Tecnología. República Dominicana, Santo Domingo: Autor.

Secretaría de Estado de Educación Superior Ciencia y Tecnología (2006). Reglamento de Evaluación de

la Calidad de las Instituciones de Educación Superior a Distancia. República Dominicana, Santo

Domingo: Autor.

Secretaría de Estado de Educación Superior Ciencia y Tecnología (2007). Reglamento de las

Instituciones y Programas de Educación Superior a Distancia. República Dominicana, Santo

Domingo: Autor.

Secretaría de Estado de Educación Superior Ciencia y Tecnología (2008). Evaluación Quinquenal de la

Calidad de las Instituciones de Educación Superior. Directrices, Matrices e Instrumentos para la

Autoevaluación Institucional. Adaptado a las Universidades de Educación a Distancia. República

Dominicana, Santo Domingo: Autor.

Universidad Abierta para Adultos (2008). Manual de Inducción de Facilitadores(as). República

Dominicana, Santiago de los Caballeros: Autor.

Universidad Abierta para Adultos (2010). Plan Estratégico 2011-2015. República Dominicana, Santiago

de los Caballeros: Autor.

Universidad Abierta para Adultos (2010). Modelo Educativo por Competencias Centrado en el

Aprendizaje. República Dominicana, Santiago de los Caballeros: Serie Documentos Institucionales.

El Aseguramiento de la Calidad de la Educación Superior a Distancia

EVALUACIÓN Y ACREDITACIÓN EN LA EDUCACIÓN SUPERIOR VENEZOLANA

En Venezuela no existe, como tal, un sistema de evaluación y acreditación de

las instituciones de educación superior, sino una normativa que regula la creación

y modificación de instituciones y carreras universitarias, contenida en la Ley de

Universidades (Venezuela, 1971). En este sentido, no existe un proceso formali-

zado de supervisión de las instituciones ni tampoco uno de rendición de cuentas;

sólo en el nivel de postgrado existe un sistema de creación y acreditación de los

programas de este nivel que data de 1986 (CNU, 1986). A pesar de esto, se cuenta

con una rica experiencia en el campo de la evaluación institucional en el nivel de

pregrado y de acreditación en el de postgrado.

Durante los años sesenta del siglo XX se crean las primeras universidades

experimentales (Universidad Centro Occidental Lisandro Alvarado, 1962 y Uni-

versidad Simón Bolívar, 1967). Esta iniciativa puede considerarse un paso muy

importante para modernizar el sector universitario, pues se pretendía –por lo

menos en el papel– que las nuevas instituciones universitarias no estuviesen ata-

das a la concepción y estructura napoleónicas de las universidades autónomas; y

se previó en la legislación correspondiente (Ley de Universidades. 1970) una

serie de evaluaciones institucionales que debían asegurar la calidad y pertinencia

de esas instituciones. Lamentablemente, el Estado venezolano no desarrolló las

evaluaciones previstas y la mayoría de las universidades experimentales pugna-

ron, desde su inicio, para dejar de ser tales y adquirir el estatus autonómico que les

garantizaba la elección de sus propias autoridades, pero que lesionaba su carácter

experimental (Villarroel, 1998).

Desarrollo de la evaluación institucional en Venezuela. (1960-1998)

385El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad en la
educación superior venezolana

César Villarroel

Magíster en Educación. Consultor del
Proyecto de Reforma de la Educación

Superior Venezolana.

VENEZUELA

En 1983 (OPSU, 2001) se crea la Universidad Pedagógica Libertador que

integra y convierte en universidad a los institutos oficiales que formaban educa-

dores; mas la nueva institución no ha podido asegurar una calidad básica a sus

diferentes institutos; éstos presentan variados niveles de calidad, similares a los

que ostentaban antes de la integración.

En 1983 se comienza a diseñar un sistema de acreditación de programas de

postgrado que se concreta en 1986, y que hasta ahora (2004) ha logrado acreditar

a 491 programas (que representa un 34% del total de programas de postgrado), lo

que ha tenido un efecto positivo en el mejoramiento de la calidad de los progra-

mas evaluados, pero con poca repercusión en el total de programas que se ofrecen

y en la decisión de los usuarios para seleccionar los mismos.

Desde 1971 la universidad venezolana ha registrado importantes iniciativas

en el campo de la evaluación institucional. En la Ley de Universidades se norman

evaluaciones periódicas para el total de universidades y, en especial, para el sector

de universidades experimentales. Asimismo, la Ley de Universidades (Venezuela,

1971) prescribe también responsabilidades evaluativas, de corte de Rendición de

Cuentas, a las autoridades universitarias (artículo: 36 Inciso 9) que a la letra

dice:” (Son atribuciones del Rector) Informar semestralmente al Consejo Uni-

versitario y anualmente al Consejo Nacional de Universidades acerca de la mar-

cha de la Universidad”.

Son dignas de mencionarse, además, las siguientes experiencias evaluativas:

Núcleo de Planificadores Universitarios, que cubre la etapa de 1983 hasta 1994

(Núcleo de Planificadores Universitarios, 1994); el diseño de un Sistema de Indica-

dores Cualicuantitativos para la Evaluación Institucional de la Universidad Vene-

zolana (OPSU, 1994); un conjunto de Evaluaciones Universitarias “ad hoc” que

realizara el Departamento de Evaluación institucional de la OPSU a solicitud de las

propias instituciones, o por encargo del CNU o de la OPSU (Sardi, 1994); la crea-

ción de un Sistema de Acreditación de Estudios de Postgrado, desde 1986 (Consejo

Consultivo, 1997); las experiencias de diferentes universidades en autoevaluacio-

nes institucionales, como la de la Universidad Pedagógica Experimental Libertador

(UPEL, 1985), la Simón Rodríguez (Espinoza, 1990), Simón Bolívar (Gómez, 1985)

o las parciales (de Facultades y Escuelas), como las realizadas en la mayoría de las

universidades nacionales, a veces con el asesoramiento y participación de organis-

mos internacionales como el Proyecto Columbus, que realizó durante el lapso 1998-

2000 una autoevaluación de algunas Facultades de Ingeniería, mediante la aplica-

ción del mecanismo evaluativo conocido como SECAI: Sistema de Evaluación de la

Calidad de la Enseñanza de la Ingeniería (SECAI, 2000).

386 El aseguramiento de la calidad de la educación virtual

César Villarroel

387El aseguramiento de la calidad de la educación virtual

Finalmente, vale la pena mencionar las experiencias de evaluación y acredi-

tación del profesorado universitario (docentes e investigadores) mediante meca-

nismos de evaluación que incentivan (premian) al profesorado, tales como el SPI

(Sistema de Promoción del Investigador), los PEI (Programa de Estímulo al

Investigador) y la CONABA (Comisión Nacional del Beneficio Académico).

A pesar de una experiencia evaluativa tan intensa y variada, no se puede

decir que se haya sembrado una cultura evaluativa en la universidad venezolana,

porque estas iniciativas han tenido poca o ninguna repercusión en el mejora-

miento de las instituciones universitarias. Un primer análisis permite apreciar

que tales iniciativas tuvieron algo en común: fueron coyunturales, a excepción de

la acreditación de postgrado.

Por estas razones se consideró necesario concebir, diseñar y desarrollar un

sistema de evaluación y acreditación que tuviera un carácter permanente, con lo

cual se institucionalizaría la evaluación universitaria y se crearían las condiciones

para sembrar y desarrollar una cultura evaluativa en el subsistema de Educación

Superior (ES en lo sucesivo).

Aunque la experiencia de evaluación institucional de la ES en Venezuela

durante la época considerada (1960-1998) no ha sido todo lo exitosa que se

hubiese querido, debe destacarse, sin embargo, que esa experiencia dejó unos

resultados nada desdeñables, tanto en la evaluación institucional del pregrado

como en lo que refiere a la acreditación del postgrado. En ambos casos la expe-

riencia constituyó una base sólida sobre la cual se montó el nuevo Sistema de Eva-

luación y Acreditación de las Universidades venezolanas (SEA).

En el primer caso (evaluación del pregrado) Venezuela cuenta, desde 1985,

con una oficina que evalúa las nuevas creaciones de instituciones y carreras uni-

versitarias. Básicamente, el proceso de evaluación revisa el proyecto presentado

por los promotores del mismo y se contrasta con unas normas ya establecidas que

evalúan, fundamentalmente, los siguientes rubros:

1. Justificación del proyecto.

2. Soporte económico.

3. Planta física y equipamiento.

4. Recursos humanos.

Logros de los mecanismos de Evaluación

Evaluación del pregrado

El aseguramiento de la calidad en la educación superior venezolana

5. Proyecto curricular.

6. Otros.

Los proyectos son evaluados por equipos técnicos “especializados”, y los pla-

nes de estudio de las carreras propuestas son evaluados por expertos científicos,

externos a la institución que presenta el proyecto de creación. El permiso de fun-

cionamiento es otorgado por el CNU (Consejo Nacional de Universidades), y

todas las instituciones universitarias (tanto oficiales como privadas) con proyec-

tos de creación de instituciones y carreras están obligadas a someterse a esta eva-

luación para recibir el correspondiente permiso de funcionamiento.

Todo lo anterior revela que desde la década de los ochenta del siglo XX, Vene-

zuela cuenta con un mecanismo de evaluación institucional que pretende asegu-

rar una calidad básica en las instituciones universitarias.

La evaluación de los postgrados comprende dos procesos evaluativos: la acre-

ditación y la evaluación de proyectos de creación de postgrados. El proceso de

acreditación es el más antiguo (1983), el que se sigue para otorgar los permisos de

creación comenzó en 1996. Debido a esta circunstancia, en Venezuela funcionan

postgrados que han sido autorizados y acreditados; otros que sólo han sido autori-

zados; otros más que han sido acreditados pero no autorizados; y, finalmente, algu-
(1)

nos que no han sido ni autorizados ni acreditados .

En 1998 se produce en Venezuela un cambio de gobierno (llegada a la presi-

dencia de la República de Hugo Chávez Frías) que genera, desde sus inicios, un

movimiento para transformar el Estado venezolano. En este sentido, se disuelve

el antiguo Congreso de la República y, en su lugar, se crea una Asamblea Nacional

Constituyente que, en 1999, redacta y hace aprobar mediante un proceso plebis-

citario una nueva Constitución. En esa Constitución se contempla, en lo que

atañe a educación, una serie de artículos que bosquejan la necesidad de un proce-

so de evaluación de la calidad de la educación, y que el mismo sea organizado e

instrumentado por el Estado venezolano, habida cuenta de que la educación de

calidad es vista como un servicio público que debe ser garantizado por el Estado.

En efecto, en el artículo 103 de la Constitución se establece que:

Toda persona tiene derecho a una educación integral, de calidad, permanente, en

igualdad de condiciones y oportunidades....”

Logros en la evaluación del postgrado

Etapa 1999-2005

388 El aseguramiento de la calidad de la educación virtual

César Villarroel

A diferencia de la Constitución anterior (1961), la de 1999 establece de

manera expresa y tajante que la educación a la que tienen derecho todos los vene-

zolanos, debe ser de calidad. Esto supone que el Estado asume el compromiso de

asegurarla; compromiso éste que sólo puede cumplirse mediante la instrumenta-

ción de un sistema de evaluación que permita detectar, juzgar y mejorar la calidad

de la educación venezolana. Nos adelantamos al argumento, según el cual, la

evaluación no es la que determina la calidad de una institución o de un sistema

educativo; es cierto, pero sin la evaluación nunca se podrá saber si la educación

que estemos considerando es o no de calidad. De ahí que calidad y evaluación

sean inseparables, pues la práctica de la última es el único medio de revelar la exis-

tencia de la primera.

En el artículo 102 se establece que:

...El Estado la asumirá (la educación) como función indeclinable y de máximo inte-

rés en todos sus niveles y modalidades... La educación es un servicio público... El

Estado, con la participación de las familias y la sociedad, promoverá el proceso de

educación ciudadana, de acuerdo con los principios contenidos de esta Constitución

y en la ley.

En este artículo el Estado venezolano declara a la educación como una fun-

ción indeclinable de éste; es decir, considera que la educación es su responsabili-

dad; por supuesto, compartida con la familia y la sociedad, pero sin declinar su

mayor responsabilidad en y por la educación, en tanto ésta es considerada como

un servicio público y, como tal, debe asegurarse que ese servicio sea uno de cali-

dad; y aquí aparece otra vez la necesidad de la evaluación del proceso educacional

para poder asegurar su calidad.

Y, finalmente, con relación a lo pautado en la Constitución sobre la importan-

cia de la evaluación de la educación, el artículo 109 establece:

...Las universidades autónomas se darán sus normas de gobierno, funcionamiento y

la administración eficiente de su patrimonio bajo el control y vigilancia que a tales

efectos establezca la ley...

Nótese que el artículo 109 es taxativo y claramente pauta como una necesi-

dad la supervisión de la educación superior por parte del Estado, aún en el caso de

las universidades autónomas para que éstas interpreten correctamente el carác-

ter y alcance de su autonomía. Esto significa comprender o hacer entender que

tiene un carácter de autonomía responsable y un alcance limitado por los dere-

chos y responsabilidades del Estado con respecto a la Educación Superior. Esta

389El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad en la educación superior venezolana

supervisión prevista en la Constitución para la educación superior por parte del

Estado, nos remite a la evaluación de Rendición de Cuentas como derecho y

deber del Estado venezolano; a tal fin y en forma reiterativa se remarca que es

para asegurar la calidad de las instituciones de ES; una rendición de cuentas a la

que están obligadas tanto las instituciones como el Estado; aquéllas al responder

positiva, válida y diligentemente y éste al exigirla en el marco de una verdadera

autonomía responsable.

Los tres artículos de la Constitución comentados anteriormente convergen

en la necesidad y prioridad de la evaluación de la educación, especialmente en lo

que compete a la evaluación de la calidad institucional. Esto revela que en la

Constitución de 1999 se destacaba ya la necesidad de concebir, organizar e instru-

mentar un sistema de aseguramiento de la calidad educacional, mediante la siste-

matización de los procesos de evaluación. Todos ellos evidencian el derecho y el

deber que tiene el Estado venezolano con relación a la creación y desarrollo de un

Sistema de Evaluación y Acreditación de la ES venezolana. Este compromiso se

corrobora en la normativa que registra las políticas sobre ES. Así, en el documen-

to titulado: Líneas Generales del Plan de Desarrollo Económico y Social de la Nación

2001-2007 (República Bolivariana de Venezuela, 2001), se establece:

Elevar calidad y eficiencia en las instituciones de educación superior comprende el

desarrollo de la carrera académica y... la implantación de un sistema de evaluación

y acreditación académica.

En este documento se plantea, de manera expresa, la necesidad de un sistema

de evaluación y acreditación académica; es decir, el Plan de Desarrollo Económi-

co y Social de la Nación (2001-2007) instrumentaliza la necesidad de evaluación

que, en general, se presenta en la Constitución; pero que en este caso se especifica

para la ES venezolana. Por eso, el señalamiento incluye la acreditación como un

mecanismo de control de la calidad y excelencia de este nivel educativo. Asimis-

mo, el Programa de Gobierno también establece:

Como política: La conquista de la excelencia académica.

Como objetivo: Elevar la calidad y eficiencia de las instituciones.

Como estrategia: Diseñar e implantar un sistema de evaluación y acredita-

ción académica para las instituciones de Educación Supe-

rior. (República Bolivariana de Venezuela, 2001).

Las prescripciones del Plan de Desarrollo Económico y Social de la Nación

(2001-2007) se ratifican en el Programa de Gobierno que, justificándose en la

390 El aseguramiento de la calidad de la educación virtual

César Villarroel

conquista de la calidad y excelencia académica, contempla, no ya como necesi-

dad sino como meta, la creación de un sistema de evaluación y acreditación de y

para la ES venezolana.

Durante el año 2000, la Oficina de Planificación del Sector Universitario

(OPSU) emprendió el diseño de un Sistema de Evaluación y Acreditación (SEA)

para la educación superior venezolana que fue aprobado por el Consejo Nacional

de Universidades (CNU) durante el 2003. El diseño del sistema de Evaluación y

Acreditación (SEA) para todas las universidades del país se culminó a fines del

2003. Durante el primer semestre del 2004 se procedió a instrumentar el diseño

aprobado por el Consejo Nacional de Universidades, mas la instrumentación fue

abortada por el Ministerio de Educación Superior (MES), aduciéndose que el

SEA era incompatible con los dos principales proyectos de reforma de la ES que,

para entonces, estaba desarrollando ese ministerio: Misión Sucre y Universidad
(2)

Bolivariana .

Frente a este panorama, la formalización, organización y administración del

sistema sufrió una serie de tropiezos que, finalmente, dieron al traste con su apli-

cación al defenestrarse el equipo coordinador (Director de la OPSU y Coordina-

dor del SEA), lo que condujo a la paralización del proyecto hasta el 2008, cuando

se intentó, por parte de la OPSU, la recuperación del mismo.

La educación a distancia en Venezuela se inicia, como en casi toda Latino-

américa, con los llamados “cursos por correspondencia” que, al tratar de desarro-

llarla en la ES trasmitió a esta modalidad de estudio, y en este nivel educativo, un

cierto escepticismo con relación a la calidad de la misma; de hecho, en los “pini-

nos” de la educación a distancia en Venezuela, ésta era considerada como una

pariente pobre (y de arte menor) de la educación presencial. Es en este contexto

donde nace la primera experiencia sistemática y formal de educación a distancia

en la ES venezolana: los “Estudios Universitarios Supervisados (EUS) organiza-

dos y desarrollados por la Universidad Central de Venezuela desde el año hasta

nuestros días. Otorgaba (y otorga) el Título de Licenciado en Educación y estaba

dirigido, preferentemente, a los maestros en ejercicio que querían alcanzar la

licenciatura pero que no podían cursarla en el sistema presencial. El formato

didáctico era el de las “guías” escritas, monografía al final del curso y una evalua-

ción presencial; de hecho, la evaluación no era lo único presencial, por eso no es

EVALUACIÓN Y ACREDITACIÓN DE LA EDUCACIÓN A DISTANCIA

EN VENEZUELA

391El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad en la educación superior venezolana

una exageración decir que estos estudios supervisados eran en realidad “estudios

presenciales realizados de lejos”.

Una segunda experiencia de la Educación a Distancia en la ES venezolana,

más formal y de mayor alcance, lo constituye la creación de la Universidad Nacio-

nal Abierta (UNA).

No hay en Venezuela una normativa que establezca los indicadores y estánda-

res de calidad para ser aplicados a las carreras desarrolladas por la modalidad a

distancia, pero existen niveles y requisitos de exigencia para la creación de tales

carreras. Básicamente, las exigencias se focalizan en la calidad y cuantía de los

recursos tecnológicos o, como frecuentemente se le denomina: plataforma tec-

nológica; en todo lo demás, las exigencias y requisitos son un remedo de lo exigi-

do a los estudios de la modalidad presencial.

Sin embargo, existe un proyecto de normativa que incluye lo relativo a las

formas de evaluación de las carreras desarrolladas por la modalidad a distancia.

En este proyecto se enfatiza que los elementos esenciales para permitir o auto-

rizar el desarrollo de una carrera a distancia serían los siguientes componentes:

Académico, Tecnológico y de Gestión. En el componente Académico se des-

taca la necesidad de caracterizar un Modelo Pedagógico, propio de la modali-

dad a distancia, y un Sistema de Evaluación (de aprendizajes e institucional)

cónsono también con esta modalidad; mas, cuando describen el Modelo Peda-

gógico y las formas de evaluación, éstas no logran desprenderse de la caracteri-

zación de tales elementos en la modalidad presencial, por su generalización y

porque son condiciones que resultan igualmente válidas para la educación
(3)

presencial .

En el componente de Gestión aparece como requisito la conformación de

un Curso Introductorio, que tiene como propósito preparar al estudiante para

un manejo exitoso del estudio dentro de esta modalidad; pero que, además, se

desarrolla con la modalidad a distancia. Esta es una buena noticia; la mala es

que desde finales del 2009 se intenta que la normativa sea aprobada por el

CNU sin que se haya manifestado la voluntad para que así sea y con el agravan-

te de que en la Venezuela actual (2011) se está cambiando toda la legislación

sobre los estudios universitarios mediante una nueva ley de estudios universi-

tarios (LEU).

EVALUACIÓN DE LAS CARRERAS DESARROLLADAS CON LA MODALIDAD

A DISTANCIA

392 El aseguramiento de la calidad de la educación virtual

César Villarroel

393El aseguramiento de la calidad de la educación virtual

TENDENCIAS SOBRE LA CALIDAD DE LA EDUCACIÓN A DISTANCIA

El problema de la Calidad de la Educación a Distancia (especialmente en el

nivel de la Educación Superior) debería ser el mismo que el de las otras modalida-

des alternativas: Educación Presencial y Educación Semipresencial, pues no

sería lógico (ni ético) concebir a estas modalidades con calidades distintas y jerar-

quizadas, como se ha pretendido hasta ahora, pues es necesario recordar que con

base a su génesis (hermana putativa de la educación presencial) la Educación a

Distancia siempre fue considerada como de menor calidad, creándose posterior-

mente la educación semipresencial que, en términos de calidad, ocuparía el lugar

central en una escala de calidad descendente de tres categorías, donde la Educa-

ción a Distancia ocuparía el nivel inferior.

En nuestro análisis encontramos que uno de los mayores obstáculos para el

reconocimiento de la calidad en la Educación a Distancia estriba en la concep-

ción operativa de ésta, es decir, una modalidad de estudio que se desarrolla en

sitios y tiempos distintos en los que transcurre la educación presencial; en conse-

cuencia, la calidad de la Educación a Distancia es un remedo de la presencial, con

las limitaciones de la distancia física entre los principales actores del acto docen-

te: alumno y profesor; y el tiempo que debe tardarse para alcanzar una formación

plena; es decir, la servida en la modalidad presencial.

En base en lo anterior, la organización e instrumentos de la Educación a

Distancia están destinados a presencializarla en la lejanía y a corto plazo; el apoyo

tecnológico trata de reproducir (lo más fiel posible) las prácticas, tradiciones y

hasta valores, de la educación presencial; en este sentido, hay un empeño por

homologar la calidad de la educación presencial imitando aquellas prácticas

que son consideradas como garantes del aseguramiento de la calidad de esa

modalidad. Este empeño es válido y loable. Lo primero, porque la calidad de un

profesional formado mediante la modalidad a distancia debe ser igual a la que

ostente el mismo profesional en la modalidad a distancia; dicho de otro modo,

las competencias que exhiban ambos profesionales deben ser las mismas, asu-

miéndose que dichas competencias constituyen la exigencia básica e indispen-

sable que debe mostrar el profesional para que su formación sea considerada de

calidad; el problema radica en que en el caso de la Educación a Distancia la

calidad que ésta intenta imitar (la presencial) sea realmente tal; en otras pala-

bras, no está probado que la calidad que se puede encontrar en la modalidad

presencial se deba a eso, a su carácter presencial, y los mecanismos para asegu-

rarla tampoco sean los más idóneos.

El aseguramiento de la calidad en la educación superior venezolana

Al analizar el nivel de formación universitaria que verdaderamente puede

asegurar su calidad encontramos que la modalidad presencial es la menos propi-

cia para lograr ese cometido. Para explicar esta afirmación tan controversial recu-

rriremos a un proverbio chino que, en su versión española, dice así:

Decídmelo y lo olvidaré,

Mostrádmelo y lo recordaré,

Implicadme y lo aprenderé,

Apartaos y actuaré.

La educación presencial de pregrado apenas alcanza (y no siempre) el nivel

de implicación; pero jamás alcanza el nivel de la formación autónoma e indepen-

diente; y por una sencilla razón: porque su naturaleza (la presencialidad) no se lo

permite; ni siquiera en aquellas instituciones y carreras que acostumbran en el

estadio final de la formación exigir al futuro profesional una pasantía y/o la pre-

sentación de una tesis de grado para que pueda demostrar su independencia. Se

logra el cuarto nivel del proverbio porque las dos actividades son tutoreadas en

forma tan presencializada que ahogan la capacidad autonómica del futuro egresa-

do. De hecho, en alguna bibliografía (García Guadilla, 2008) ya comienza a apa-

recer la idea de que la formación universitaria de pregrado debe presentar una

situación mixta en lo que respecta a las modalidades de estudio, pero que al final

debe ser totalmente a distancia, aunque no en el sentido tradicional, sino en lo que

atañe a la independencia y autonomía del estudiante, que no del alumno.

En cambio, la Educación a Distancia, por su misma naturaleza, privilegia la

autonomía e independencia del estudiante. En este sentido, la tendencia moder-

na en cuanto al uso de la plataforma tecnológica en la Educación a Distancia enfa-
(4)

tiza el uso de ésta para apuntalar el aprendizaje independiente , en lugar del uso

tradicional que intentaba reproducir a distancia el ambiente presencial del aula,

en otras palabras, la tecnología permitía el acercamiento físico del hecho educati-

vo (teleconferencias, internet, etc.).

En lo que respecta a la evaluación y acreditación, la modalidad a distancia ha

copiado lo peor de estos procesos en la educación presencial. En lo que atañe a la

evaluación, se parte del hecho de que es necesario que ella se instrumente para

poder conocer el grado o nivel de calidad de la institución; esto es correcto; el

problema radica en que la evaluación que mayormente se desarrolla en el pregra-

do de nuestra educación presencial (y que es la copiada por la Educación a Dis-

tancia) no es válida para la misma educación presencial y mucho menos para la

394 El aseguramiento de la calidad de la educación virtual

César Villarroel

modalidad a distancia, pues es una evaluación eminentemente fiscalizadora, más

propio de un proceso de acreditación que uno de evaluación.

En efecto, la fiscalización supone una garantía de que el sujeto no cometa

fraude, y que si lo hace éste pueda ser detectado y el sujeto sancionado; por eso, es

casi una constante encontrar en la bibliografía sobre educación a distancia el seña-

lamiento de que la evaluación debe presencializarse para evitar el fraude (Alar-

cón y Luna, 2004; Lupion y Rama, 2010). Esta característica de la evaluación

fiscalizadora no es válida para la modalidad presencial porque no evalúa las com-

petencias de la profesión en cuestión sino los elementos de ésta, dentro de la clasi-

ficación de Delors (Delors, 1994) como son: los conocimientos, habilidades,

destrezas, actitudes y valores, además, sin la debida integración. En consecuen-

cia, la realización de los exámenes con un profesor que fiscalice el hecho no

garantiza la idoneidad y validez de la evaluación.

Pero en la educación a distancia esta evaluación fiscalizadora produce, por lo

contradictorio, efectos más devastadores, porque todo el sistema a distancia apun-

ta como súmmum de la educación universitaria a distancia hacia la autoevalua-

ción, como ya lo vimos al glosar el proverbio español. Pero hay más, el comporta-

miento ético del futuro profesional es una de las competencias más caras en ese

modelo de formación, como puede apreciarse en el proyecto Tuning (González y

Wagenaar, 2003) y ellas no sólo deben evaluarse debidamente, sino que constitu-

yen la formación universitaria más importante del futuro profesional. De ese

modo se evitaría la actual paradoja que nos lleva a caracterizar en los perfiles aca-

démicos la necesidad de formar ética y moralmente al profesional, pero no le per-

mitimos que se autoevalúe porque estamos seguros de que hará trampas; lo que

no impide que lo graduemos. Pareciera que en el campo de la evaluación de los

aprendizajes la educación a distancia tendrá que desmontar todo el tinglado.

395El aseguramiento de la calidad de la educación virtual

¿ASEGURAMIENTO O CONTROL DE LA CALIDAD DE LA EDUCACIÓN

A DISTANCIA?

Se ha generalizado la idea de que todo tipo de evaluación (de los aprendizajes,

de Programas o Institucionales) es una evidencia de que se concibe y se practica el
(5)

aseguramiento de la calidad . Este es un costoso error porque ha propiciado el

que se desvirtúen los mecanismos y esfuerzos para asegurar la calidad de la Educa-

ción Superior. La evaluación de los estudios universitarios, como proceso regula-

dor, tiene dos grandes propósitos: control y mejoramiento de la calidad. Las eva-

luaciones que persiguen el control de la calidad son externas, ponen el acento en

El aseguramiento de la calidad en la educación superior venezolana

la evaluación de los resultados, y el juicio que emite califica el grado de calidad

alcanzado por el objeto evaluado. Las evaluaciones más características de este

tipo son: la Rendición de Cuentas y la Acreditación.

Ninguna de ellas asegura la calidad del aprendizaje estudiantil, ni el institu-

cional; en ambos casos sólo juzgan, miden y califican el grado de calidad encon-

trado y lo comparan con un estándar absoluto en el caso de la rendición de Cuen-

tas y con sus pares o semejantes en el caso de la Acreditación, lo que convierte a la
(6)calidad en una categoría altamente relativa . La Acreditación puede establecer

si una institución o programa, en términos de calidad, es igual, mejor o peor que

sus semejantes, pero no puede, en un genuino proceso de acreditación, establecer

si una institución es de calidad.

Debe reconocerse, sin embargo, que con base en los resultados de estas eva-

luaciones podría desarrollarse un proceso de mejoramiento de la calidad, tanto en
(7)el aprendizaje como en lo institucional, aunque ese no sea su propósito original .

Por el contrario, las evaluaciones que persiguen el mejoramiento de la cali-

dad, son procesos internos (tanto en el estudiante como en la institución), ponen

el acento en la evaluación del proceso (esto es lo que las caracteriza como asegu-

radoras de la calidad), porque de este modo aseguran la correspondencia o perti-

nencia del propósito u objetivo con los resultados alcanzados. El proceso evalua-

tivo diagnostica las Dificultades, Oportunidades, Facilidades y Amenazas

(DOFA) y el juicio que emite no califica sino que orienta a los ajustes (mejora-

miento) en el objeto evaluado. Las evaluaciones más comunes e importantes para

el mejoramiento en esta tipología que estamos comentando son: la Autoevalua-

ción y la Autorregulación. La primera es la más conocida y practicada en Améri-

ca Latina, pero también la más tergiversada.

Básicamente, la autoevaluación es un proceso interno de evaluación que

compara las características del objeto evaluado con un referente (indicadores y

estándares) creado y validado por el mismo sujeto evaluador, lo que hace que se

incremente la discrecionalidad subjetiva del evaluador; de ahí que cuando las

autoevaluaciones son complementadas con una evaluación externa: pares exter-

nos (verdadera incongruencia conceptual y técnica que homologa en un mismo

proceso aseguramiento y control de la calidad) las autoridades de las institucio-

nes evaluadas, en casi todas las oportunidades, reconocen la experticia del eva-

luador pero cuestionan su dictamen.

Es como si Ud. fuera al médico para que le diagnostique cierta dolencia que le

aqueja, y luego se querelle con él porque éste le diagnostica una grave enferme-

dad. La explicación que cabe dar es que se ha combinado un proceso interno que

396 El aseguramiento de la calidad de la educación virtual

César Villarroel

sólo atañe a la propia institución y donde no se le teme a todo lo negativo que se

encuentre porque la institución no está siendo juzgada externamente; con un

proceso externo en el cual todo lo negativo que se encuentre debe ser rechazado

porque podría perjudicar a la institución al ser comparada con sus pares con base

a los mismos parámetros (indicadores y estándares). Este es el caso de las autoe-

valuaciones que practica la CONEAU (Villarroel, 2007), con el ulterior propósi-

to de acreditar la institución, y en la que existe una Carta del Rector, en la cual

no se acata el dictamen evaluador o se espera que sean considerados una serie de

atenuantes. Se atiende más a la calificación de la institución que al mejoramiento

de su calidad.

Por eso, la mayor cantidad de “autoevaluaciones” institucionales que se reali-

zan en Latinoamérica se engavetan y tienen poca o ninguna repercusión en tér-

minos del aseguramiento de la calidad institucional. Estas desviaciones de la

autoevaluación han tratado de corregirse mediante la práctica y desarrollo de la

Autorregulación. Este es también un proceso interno que tiende al mejoramien-

to de la calidad, se realiza anualmente de manera continua y está estrechamente

ligada (es indispensable) al proceso de planificación; de hecho, no puede conce-

birse una planificación universitaria válida sin su correspondiente proceso de

autorregulación. Los resultados finales de la evaluación son vinculantes; es decir,

se consideran para la próxima planificación los objetivos alcanzados como los que

no. Los primeros para generar nuevos objetivos, y los segundos para incluirlos

adecuadamente en la nueva programación. La Autorregulación es, después de la

evaluación inicial, para otorgar el permiso de funcionamiento, el proceso más

idóneo para asegurar la calidad de los estudios universitarios.

De lo anterior se desprende que hemos estado inventariando como mecanis-

mos de aseguramiento de la calidad universitaria procesos de evaluación que no

garantizan tal aseguramiento. El más engañoso y perverso de todos es la Acredita-

ción. Engañoso, porque se promociona como un proceso para mejorar la calidad

cuando en realidad no puede ni siquiera garantizarla en su nivel básico, porque

está sujeta a los niveles meritocráticos de los grupos que la practican; en otras

palabras, la calidad depende de los convenimientos entre los integrantes del

grupo que quiere practicarla; un ejemplo de lo anterior es el ranking y los criterios

de la agencia más reputada en el nivel mundial (Universidad de Shanghái, que

publica cada dos años las mejores 500 universidades; es decir, las de mayor calidad

en términos de la producción investigativa, lo que deja afuera a la mayoría de las

universidades latinoamericanas; con criterios con base en la web (criterio web
(8)métrico) las universidades latinoamericanas tienen una mejor figuración .

397El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad en la educación superior venezolana

398 El aseguramiento de la calidad de la educación virtual

Como consecuencia de esto, en los Estados Unidos (cuna y meca de la acredita-

ción) han tenido que recurrir a agencias acreditadoras que evalúan y acreditan a

otras agencias acreditadoras de las cuales se duda o se cuestiona la pertinencia meri-

tocrática de la calidad que manejan.

Y es perversa porque quienes la promocionan desde su aparición en el Decá-

logo del Consenso de Washington (1989) han vendido la idea de que ésta es la

evaluación que deben desarrollar los países que quieran mejorar su calidad,

haciendo que se deje de lado los procesos que verdaderamente pueden contribuir

al mejoramiento de la misma, al considerar un nivel absoluto de calidad que sea

exigible, por ejemplo, en términos de las competencias indispensables que deben

caracterizar la formación básica de un profesional. En una oportunidad escribí

(Villarroel, 2007:1) que “quienes esperan que la acreditación universitaria mejore la

calidad de sus instituciones y programas, no sólo esperan un tren que nunca llegará, sino

que, además, lo hacen en una estación equivocada”.

Esta tergiversación y confusión con relación al uso y abuso de los procesos de

aseguramiento de la calidad universitaria, afecta más a la modalidad a distancia

que a la presencial, pues por su naturaleza: estudiantes con mayor experiencia,

responsabilidad y, sobre todo, por la autonomía que se les otorga a éstos, están

obligados a asegurar durante el proceso la calidad de la formación resultante. Sin

embargo, la evaluación que más se practica, o al menos a la que se le da la mayor

importancia, es la sumativa, la terminal, cuando ya no hay posibilidad de mejorar

la calidad de ese producto. Por eso impacta cuando los Estados o instituciones le

hacen concesiones a la educación a distancia, exceptuando, la aplicación de los

exámenes que no debe perder su exclusividad presencial (Lupion y Rama, 2010).

Pero una verdadera evaluación aseguradora de la calidad en la modalidad a

distancia no depende exclusivamente del énfasis en la evaluación formativa, sino

también de que el diseño instruccional sea por competencias. De ese modo, las

evaluaciones de competencias simples o básicas pueden evitar que el estudiante

adelante mucho camino hacia la meta final sin haber asegurado la calidad de las

competencias iniciales o básicas. Un ejemplo de este tipo de evaluación nos la

proporciona la nueva tendencia evaluativa en Educación a Distancia que utiliza

las simulaciones tecnológicas que, mediante una evaluación formativa (reitera-

da tantas veces como sea necesario), permita que el estudiante asegure con una

altísima probabilidad el dominio de una competencia antes de encarar la evalua-

ción sumativa. Este es el caso, por ejemplo, del software usado en odontología

para entrenar y evaluar la competencia o capacidad necesaria para diagnosticar

adecuadamente.

César Villarroel

Competencia y simulación, he aquí los elementos claves en las innovacio-

nes evaluativas de la Educación a Distancia. La primera exige una evaluación

en el ambiente más real posible; pero la mayoría de las veces esto no es posible

por falta de condiciones o por los riesgos que implica; por eso, debe recurrirse a

las simulaciones que permiten el aprendizaje mediante el entrenamiento eva-

luativo.

En Venezuela, los mecanismos de aseguramiento de la calidad universitaria

son de vieja data (mediados del siglo XX), pero estaban circunscritos a los

requerimientos exigidos por el Estado para aprobar un proyecto de creación de

instituciones y/o carreras universitarias, y otorgar el correspondiente permiso

de funcionamiento. Después del cambio de gobierno y de Estado (se cambió la

Constitución) en 1999 se producen dos decisiones que van a acelerar las eva-

luaciones tendentes a asegurar la calidad de los estudios universitarios: la

nueva Constitución establece (artículo 103) que todos tienen derecho a una

educación de calidad, aspecto éste que no lo contemplaba la Constitución ante-

rior; lo que compromete al Estado a asegurar una calidad básica en todas las

instituciones de educación Superior. La otra decisión relevante, es la de esta-

blecer en el Plan de la Nación (2001-2007) la necesidad de crear y desarrollar

un Sistema de Evaluación y Acreditación (SEA) de la calidad de la Educación

Superior.

El SEA se diseña y se aprueba (2003), pero no se aplica por diferencias de con-

cepción y criterios entre los funcionarios gubernamentales que tenían que ver

con el Ministerio de Educación Superior. Durante el 2004 se interrumpe el desa-

rrollo del SEA y, junto con él, las pocas medidas de aseguramiento de la calidad

que se habían instrumentado.

La creación de instituciones de Educación a Distancia se evalúa con base en

la normativa que se sigue para la evaluación de las instituciones y programas de la

modalidad presencial, enfatizándose la evaluación de la llamada plataforma tec-

nológica de la Educación a Distancia. No existe una normativa propia de esta

modalidad.

Durante el 2008 se diseña (en conjunto con el Núcleo de Vicerrectores Aca-

démicos) una normativa que regularía la concepción, organización y desarrollo

de la Educación a Distancia con su correspondiente especificación de mecanis-

mos de aseguramiento para los estudios bajo esta modalidad. Desde el 2009 este

CONCLUSIONES GENERALES

399El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad en la educación superior venezolana

proyecto fue sometido a la consideración del Consejo Nacional de Universidades

(CNU) sin que, hasta la fecha, se haya aprobado; mientras, se sigue desarrollando

la Educación a Distancia en el país, pero con los mecanismos de “aseguramiento

de la calidad” de la modalidad presencial.

(1) Los posgrados que no están autorizados ni acreditados aparecen en las estadísticas como “no evalua-

dos”, porque algunos de ellos fueron creados cuando no existía la normativa correspondiente (antes

de 1996), razón por la cual tampoco existía la obligación, para ellos, de solicitar permiso pues no

había ni una normativa ni instancia alguna en la cual hacerlo.

(2) Debe reconocerse que la incompatibilidad aludida era y es real, porque el SEA tenía como propósito

fundamental el aseguramiento de la calidad de la ES venezolana; mientras que la Misión Sucre y la

Universidad Bolivariana son proyectos que pretenden una inclusión masiva de los venezolanos a la

ES, pero sin asegurar la calidad básica que prescribe la Constitución, el Plan de la Nación (2001-2007)

y el Programa de Gobierno. Por esos motivos, el SEA devino en un instrumento que evidenciaba ante

la comunidad la inconsistencia del Ministerio de Educación Superior en lo que respecta al asegura-

miento de la calidad universitaria, pues el proyecto Alma Mater de la OPSU tenía como premisa el

aseguramiento de la calidad universitaria y de inclusión de todos los venezolanos (sin impedimentos consti-

tucionales) a una educación superior de calidad.

(3) Esto es lo que pasa con el desarrollo del aprendizaje autónomo que se piensa es característico de la

Educación a Distancia porque sus estudiantes “están obligados” a ser autónomos e independientes

por los condicionantes de lugar y tiempo en los que desarrolla su trabajo; sin embargo, el aprendizaje

autónomo es igualmente una premisa válida para el estudiante de la modalidad presencial.

(4) En la formación de odontólogos, especialmente en el ámbito europeo, se ha extendido la práctica de

utilizar la tecnología (software) para evaluar competencias complejas como la de diagnosticar, por

ejemplo. Estas evaluaciones, si bien se usan preferentemente en el sistema presencial, terminan por

convertirse en una herramienta valorativa de una Educación a Distancia, pues cumple con su carác-

ter formativo, es decir, la evaluación como un medio de aprendizaje y, además, le permite a los estu-

diantes suficientes oportunidades para, finalmente, evidenciar el dominio de la competencia objeto

de entrenamiento. Se recomienda a los interesados en estas experiencias e innovaciones consultar:

European Journal of Dental Education. ISSN.

(5) A continuación se esquematizan los propósitos de los diferentes tipos de evaluación (control y mejo-

ramiento) en donde se aprecia por contraste los propósitos de la autoevaluación y la acreditación.

NOTAS

400 El aseguramiento de la calidad de la educación virtual

César Villarroel

(6) Para asegurar un mínimo de calidad, o una aceptable, se crearon en 1949 la Comisión Nacional de

Acreditación y la Federación de Comisiones Regionales de la Educación Superior. En 1974 se fusio-

nan la Comisión y la Federación e integran el Consejo de Acreditación Postsecundaria (COPA). En

1994 la COPA se convirtió en CORPA (Comisión de Reconocimiento de Acreditación Postsecun-

daria). En 1996 se disolvió la CORPA y se creó el Consejo para la Acreditación de la Educación

Superior (CHEA). Estos organismos no acreditan en sentido estricto, sino que dan a conocer a la

opinión pública (los usuarios) las instituciones y programas que han logrado una acreditación confia-

ble; es decir, aquellas cuyas agencias acreditadoras han sido reconocidas como tales por los organis-

mos de control y supervisión. (Villarroel, 2008:96).

(7) Esto es lo que sucede con MERCOSUR que convirtió su proceso de Reválidas y Equivalencias en uno

de acreditación, pero combinando el proceso de autoevaluación con el de acreditación, ya que al

terminar el proceso de acreditación se le da oportunidad a la institución (en el caso de que no hayan

alcanzado los estándares requeridos) para que realicen las mejoras necesarias para que puedan ser

acreditados. (Martín, s/f).

(8) A continuación se presenta el ranking de Shanghái 2007:

Las mejores del mundo

1. Harvard University.

2. Stanford University.

3. UC Berkeley.

4. University of Cambridge.

5. Massachussets Institute of Technology.

6. California Institute of Technology.

7. Columbia University.

8. Princeton University.

9. University of Chicago.

10. University of Oxford.

Las mejores de Latinoamérica

1. UNAM (México) 150-200.

2. Sao Pablo (Brasil) 150-200.

3. Buenos Aires (Argentina) 300-350.

4. Río de Janeiro (Brasil) 300-350.

5. Campinas (Brasil) 350-400.

6. U de Chile (401-450).

7. U. Paulista (Brasil) 401-450.

Criterios (Shanghai Jian Tong University - 2007)

1. Nº de Premios Nóbel ganados por cada Universidad en física, química, medicina y economía.

2. Número de investigadores altamente citados, de acuerdo a las lista publicadas por ISI en 21 áreas

de conocimiento.

3. Número de artículos publicados en las revistas Sciencie y Nature de acuerdo a la base de datos

ISI.

4. Número de artículos en las bases de datos SIS (Sciencie Citation Index (SCI) y Social Sciencie

Citation Index (SSCI).

5. Desempeño académico per cápita de acuerdo a los datos ya señalados.

401El aseguramiento de la calidad de la educación virtual

El aseguramiento de la calidad en la educación superior venezolana

REFERENCIAS

Alarcón, Francisco y Luna, Guillermo (2004). La evaluación y acreditación en la educación superior en

Centroamérica. En, La Evaluación y la Acreditación de la Educación Superior en América Latina y El

Caribe. IESALC-UNESCO. La Habana.

ANECA (2005). La Evaluación, Acreditación y Certificación en el marco de la Convergencia Europea.

Universidad de Castilla la Mancha. España.

Bernasconi, Andrés (1998). Evaluación de la Educación Superior en América Latina: El Caballo de Troya de

la Reforma. En, La Universidad ante el Siglo XXI- ¿Dónde estamos y hacia dónde vamos?.

Universidad Metropolitana. Venezuela.

BID (1997). Evaluación: una herramienta de gestión para mejorar el desempeño de los proyectos.

Oficina de Evaluación. Washington, D.C.

Brunner, José (1999). Evaluación de la calidad en el nuevo contexto latinoamericano V Seminario

Internacional de la Red Internacional para el aseguramiento de la Calidad en la Educación Superior.

Santiago de Chile.

CNU (Núcleo de Directores de Planificación) (1988). Evaluación Institucional de las universidades

nacionales: lineamientos operativos. Núcleo de Directores de Planificación. Venezuela.

Consejo Consultivo de Postgrado (2004). Programas Acreditados. C.N.U. Venezuela.

Delors, Jacques (1994). La educación encierra un tesoro. Santillana. Ediciones UNESCO. Madrid.

Espinoza, Italia (1990). Bases teóricas y prácticas para la construcción de un modelo de evaluación

institucional. Universidad Simón Rodríguez. Caracas.

García Guadilla, Carmen (ed.) Pensadores y forjadores de la universidad latinoamericana. CENDES.

IESALC-UNESCO. Caracas

Gómez, Myriam (1985). Proyecto de Evaluación Institucional. USB. Caracas.

González, Julia y Wagenaar, Robert; editors (2003). Tuning Educational Structures in Europe: Informe

Final. Fase Uno. ANECA. España.

González, Julia y Wagenaar, Robert; editores (2006). Tuning Educational Structures in Europe: Informe

Final. Fase 2. La contribución de las universidades al proceso de Bolonia. Universidad de Deusto.

España.

Lupion, Patricia y Rama, Claudio (coordinadores) (2010). La Educación Superior a Distancia en

América Latina y el Caribe. Realidades y tendencias.

Lloreda Mera, Francisco (2001). Prólogo a Estándares mínimos de calidad para la creación y

funcionamiento de programas universitarios de pregrado. ICFES. Bogotá.

Martín, Julio M. (s/f) El Mecanismo de Acreditación Universitaria del MERCOSUR. IESALC-

UNESCO.

Municio, Pedro (2000). Herramientas para la Evaluación de la Calidad. CISSPRAXIS. Barcelona.

España.

OPSU (2001). Boletín Estadístico de Educación Superior Nº 19. CNU. Venezuela.

Rama, Claudio (2005). La Tercera Reforma de la Educación Superior en América Latina.

IESALC/UNESCO. Caracas.

República Bolivariana de Venezuela, (2001). Líneas Generales del Plan de Desarrollo Económico y Social

de la Nación 200 1-2007. Venezuela.

República Bolivariana de Venezuela (2001.a). Programa de gobierno URL: hltp// wwmpd. gov. ve.

Sardi, Manlio (1994). Nuevas políticas del Consejo Nacional de Universidades. Análisis, Volumen 3. Nº 1.

1994. OPSU. Caracas.

SEA (2004). Normas de creación de Instituciones y carreras. OPSU. Venezuela

402 El aseguramiento de la calidad de la educación virtual

César Villarroel

403El aseguramiento de la calidad de la educación virtual

SECAI (2001). Sistema de Evaluación de la Enseñanza de Ingeniería. SECAI. Ciclo 2001. UCV. Caracas.

Thune, Christian (1998). The European Systems of Quality Assurance. In, Higher Education

Management. Vol. 10-Nº 3: 9-26

UPEL (1985). Plan General para la evaluación de los institutos de formación docente. Comisión Técnica

Interinstitucional de Evaluación. UPEL. Caracas.

Venezuela (1970). Ley de Universidades

Venezuela (1999). Constitución Nacional

Villarroel, César (1997). Calidad y Acreditación latinoamericanas para Latinoamérica. En, La Educación

Superior en el siglo XXI. Visión de América Latina y el Caribe. Tomo I. CRESALC/UNESCO.

Caracas.

Villarroel, César (1998). La importancia de la autorregulación en el proceso de evaluación. Reflexiones para el

caso Venezuela. En, Cuadernos del CENDES Nº 37 Año 15. Segunda época: 55-77.

Villarroel, César (2000). Sistema de Evaluación y Acreditación de las Universidades (SEA). Consejo

Nacional de Universidades. Oficina de Planificación del Sector Universitario. Venezuela.

Villarroel, César (2003). Evaluación y acreditación de la educación superior venezolana. En, La Evaluación y

la Acreditación de la Educación Superior en América Latina y El Caribe. IESALC-UNESCO. La

Habana.

Villarroel, César (2008). La Acreditación Universitaria: Una ilusión de la calidad. OPSU-CNU. Caracas.

El aseguramiento de la calidad en la educación superior venezolana

