
“Aprendiendo
con el Bicentenario”

Foro Nacional de la Calidad Educativa 2010:
Editorial

En El marco dE la conmEmoración dEl Bi-
centenario de nuestra Independencia, el Minis-
terio de Educación Nacional convocó una re-
flexión colectiva de todo el sector educativo,
sobre sus transformaciones más importantes y
cómo éstas han ayudado a configurar el mode-
lo educativo actual.

Para enfrentar mejor los desafíos sociales, eco-
nómicos y culturales que se plantean en el siglo
XXi, es indudable el rol de la política educativa; una
política que permita, al mismo tiempo, ampliar el
acceso a todos sus niveles de formación y promo-
ver mejoramientos permanentes en la calidad.

Con base en estos objetivos, la Revolución
Educativa asumió las preocupaciones que el
país había formulado en las últimas décadas y

puso en marcha una política que transformara
el Sistema, lo reorganizara y lo orientara hacia
el objetivo de formar a los ciudadanos del siglo
XXi teniendo como centro de este proceso al es-
tudiante. Estas transformaciones hicieron nece-
saria una visión integral que busca garantizar el
derecho a la educación con criterios de equidad,
calidad y efectividad, que forme ciudadanos ho-
nestos, competentes, responsables y capaces de
construir la sociedad que queremos.

Específicamente, para el caso de cobertura
en la educación superior, se generaron 570.299
nuevos cupos en el periodo 2002–2009. Estos
cupos nos permitieron pasar de una cobertu-
ra de 24.4% en 2002 a 35.3% en 2009, superan-
do así el promedio latinoamericano. Esta polí-
tica ha venido acompañada de una mejora en la
equidad en el acceso. Mientras en 2002 el 30%
de los estudiantes que entraban a la educación
superior pertenecía a familias con ingresos in-
feriores a dos salarios mínimos, para 2009, re-
presentaba el 50% de la población.

Estos avances son el resultado de estrategias
como la financiación de la demanda a partir de
créditos educativos del icETEX y subsidios pa-
ra estudiantes de menores ingresos; la descon-
centración y descentralización de la oferta, que
incluye la creación de Centros Regionales de
Educación Superior (cErES); la promoción de
la educación técnica profesional y tecnológica;
la educación virtual (E-Learning); la atención
y apoyo a población diversa y el fomento a la
permanencia y la graduación de los estudiantes

La aplicación de estas estrategias ha sido po-
sible en gran parte por la Política de Calidad
que ha puesto en práctica un sistema que supe-
ra la concepción de una educación centrada en
la transmisión de conocimientos, para consoli-
dar prácticas pedagógicas orientadas al desa-
rrollo de competencias. Esto representa pasar
de un aprendizaje de contenidos y de una for-
mación memorística y enciclopédica a una edu-
cación pertinente y conectada con el país y el
mundo, y concebir la educación como un pro-
ceso permanente, que no se agota en el sistema
educativo sino que se extiende en interacción
con el mundo de la vida y del trabajo.

Continúa en la página 20

bolet ín inform at i vo · nº16 · julio · 201016
La virtualidad,

Una forma diferente de
enseñar y de aprender {5}

El nuevo rol de docente y
estudiante {6}

Rendición de cuentas
y autonomía {16}

Evaluar el sistema para
mejorarlo {10}

Permanencia en
Educación Superior

Durante el pasado mes de junio se llevó a ca-
bo la tercera Convocatoria de Fomento a la Per-
manencia Estudiantil, con el objetivo de apo-
yar a las instituciones de educación superior en
el fortalecimiento de estrategias para prevenir
la deserción y fomentar la permanencia y gra-
duación estudiantiles. Así se da cumplimiento
al Plan Sectorial de Desarrollo, en el marco de
la política de “Ampliación de Cobertura en la
Educación Superior”.

Entre el 24 de mayo y el 18 de junio se recibie-
ron 35 propuestas de 33 instituciones de educa-
ción superior, 24 de las cuales fueron preselec-
cionadas para el proceso de evaluación según el
procedimiento, los criterios y puntajes contem-
plados en los términos de la Convocatoria. El
comité evaluador seleccionó 13 proyectos que
esperan ejecutarse durante el segundo semes-
tre de este año y para los cuales el Ministerio
destinó una inversión de 939 millones de pesos.

Las instituciones seleccionadas son: Instituto
Tecnológico Metropolitano; Institución Univer-
sitaria Tecnológica de Comfacauca I.T.C; Uni-
versidad del Tolima; Universidad del Atlántico;
Universidad Tecnológica del Chocó; Universi-
dad Cooperativa; Universidad Simón Bolívar;
Fundación Universitaria Luis Amigó, FUnlam;
Universidad Santiago de Cali; Universidad Au-
tónoma de Occidente; Universidad de la Salle;
Universidad Distrital; F. U. C., y Fundación Uni-
versitaria Católica Lumen Gentium

Mayor información ingresa a Convocatorias
y Concursos en www.mineducacion.gov.co

Convocatoria OLE de apoyo
a proyectos de las IES

Con un presupuesto de $400 millones, el
Ministerio de Educación Nacional abrió en-
tre el 26 de abril y el 25 de mayo la convo-
catoria que busca apoyar a instituciones de
educación superior en la evaluación de la
pertinencia de uno o más de los programas
académicos que ofrecen y, con base en dicha
evaluación, elaborar un plan de modificación
de los mismos o crear nuevos programas. La
convocatoria se enmarcó en el Proyecto Pro-
moción y Seguimiento de la Pertinencia de
la Educación Superior.

Las instituciones interesadas debieron pre-
sentar un proyecto donde fuera clara la me-
todología a implementar para realizar la eva-
luación de la pertinencia. Después de realizar
el proceso de evaluación que incluía la revi-
sión de criterios de no elegibilidad, la ma-
triz de autoevaluación del proceso de segui-
miento a graduados y la evaluación técnica
de las propuestas, se eligieron 11 institucio-
nes: Escuela Colombiana de Carreras Indus-
triales; Fundación Universitaria Luis Amigó;

Unidades Tecnológicas de Santander; Uni-
versidad de Medellín; Instituto Tecnológico
de Soledad Atlántico; Universidad Autóno-
ma de Manizales; Fundación Universitaria
Panamericana; Universidad Industrial de
Santander; Universidad de Pamplona; Uni-
versidad Simón Bolívar y Fundación Escue-
la Colombiana de Mercadotecnia, EScolmE.

Inauguración CERES Baranoa

A partir del segundo semestre de 2010 el
nuevo cErES Satélite Baranoa, en Atlántico,
abre sus puertas a los estudiantes de las po-
blaciones de Polonuevo y Usiacurí, quienes
se beneficiarán de la oferta académica en
educación superior que brinda el Instituto
Tecnológico de Soledad Atlántico, iTSa, en
este centro educativo.

El cErES Satélite de Baranoa se suma a los
otros tres que están en funcionamiento en el
departamento de Atlántico, ubicados en los
municipios de Sabanalarga, Sabanagrande y
Galapa, los cuales actualmente favorecen a
más de 1.500 estudiantes del departamento.

De acuerdo con la naturaleza de los cErES,
los programas de formación ofrecidos en el
Ceres de Baranoa responden a las necesida-
des de la región teniendo en cuenta la Agen-
da Productiva y de Competitividad del Atlán-
tico así como el Plan del Municipio.

Durante el evento de inauguración de este
nuevo cErES, el Viceministro de Educación
Superior, Gabriel Burgos Mantilla, entregó
dos aulas de informática dotadas y acondi-
cionadas por iTSa con recursos del Ministe-
rio de Educación Nacional.

Conozca mucho más sobre los Centros Regio-
nales de Educación Superior en www.colombia-
aprende.edu.co/ceres

21 propuestas seleccionadas

La Segunda Convocatoria del Programa de
Servicio Social, adelantada conjuntamente por
el Ministerio de Educación Nacional y la Asocia-
ción Colombiana de Universidades, aScUn, reci-
bió 200 propuestas, de las cuales 117 fueron con-
sideradas elegibles por el Comité de Evaluación.

La selección de las 21 propuestas, que recibirán
apoyo económico y acompañamiento, fue rea-
lizada a través del comité de evaluación consti-
tuido por un representante de instituciones de
educación superior públicas, un representan-
te de instituciones de educación superior priva-
das, un representante de la sociedad civil, un re-
presentante del icETEX, tres lectores expertos
en temas de responsabilidad social, cuatro re-
presentantes del Ministerio de Educación y tres
representantes de aScUn.

Conozca los resultados de esta convocatoria en
www.colombiaaprende.edu.co y www.minedu-
cacion.gov.co/cvn

Director
Gabriel Burgos Mantilla

Coordinación editorial
Olga Marín Arango

Colaboración especial
Dirección de Fomento
Maria Victoria Angulo González

Diana Lucía Rengifo Vargas

Ángela Uribe Castro

Clara Juliana Rivera

Equipo Periodístico Emisora
Cultural Universidad de Antioquia
Alexander Otálvaro, Ángela Jiménez, Diana

Marcela Martínez, Luisa Fernanda Maecha

Diseño gráfico
Andrés Conrado Montoya

Fotografías
Oficina Asesora de Comunicaciones
Catalina Soler

Producción e impresión
Panamericana Formas e Impresos s.a.
issn 1794-2446
Teléfono
(1) 222 2800 extensión 1409
men, Avenida El Dorado, can
Bogotá dc, Colombia

Circulación nacional
Educación Superior llega a todas las

instituciones de educación superior del

país a través de las oficinas de Rectoría.

Reciba esta publicación impresa o

en versión electrónica.

Suscríbase o consúltela en:

 www.mineducacion.gov.co

/educacion_superior ó

www.colombiaaprende.com.co

/educacionsuperior

Correspondencia:
boletinedusuperior@mineducacion.gov.co

3

Lo que aprendimos
con el Bicentenario
A través de un ejercicio de apropiación de la historia, se
generó un acercamiento creativo entre la educación básica
y media y la educación superior. Nuevos caminos se abren
a la investigación en las ciencias sociales.

En la conmEmoración dEl BicEn-
tenario de la Independencia, el Minis-
terio de Educación llevó a cabo el pro-
yecto Historia Hoy: Aprendiendo con el
Bicentenario, a través del cual estudian-
tes de básica, media y superior realiza-
ron un ejercicio de apropiación de la
historia que ayudara a comprender có-
mo se ha constituido el presente.

1.600 preguntas fueron formuladas
por miles de estudiantes de los dos pri-
meros niveles de formación, relacio-
nadas con: ¿Qué paso con los colom-
bianos indígenas? ¿Qué paso con los
colombianos negros? ¿Qué paso con
las colombianas? ¿Por qué razón vivi-
mos como vivimos? ¿Por qué motivo
tenemos problemas como los tenemos?
¿Por qué nuestros problemas no se so-
lucionan? ¿Por qué existen los proble-
mas actuales?…

“En el proceso de formulación de las
preguntas hubo un entusiasmo eviden-
te, el deseo por saber, por conocer, dio
lugar a cuestionamientos que desde el
campo de la Historia no se habían rea-
lizado”, explica Darío Campos, histo-
riador de la Universidad Nacional, di-
rector del Grupo de Enseñanza de la
Historia y uno de los cerebros detrás
del proyecto Historia Hoy: Aprendien-
do con el Bicentenario. “Las preguntas
estaban dirigidas a múltiples dimensio-
nes de lo social, a las que la historiogra-
fía tradicional no ha dado respuestas,
porque no las ha considerado, mien-
tras la sociedad está preguntando so-
bre eso. Por ejemplo, ante la pregunta
¿Qué pasaba con los homosexuales en
el Ejército en la época de la Indepen-
dencia?, realmente no sabemos si pue-
de haber un documento que hable algo
al respecto, pues no es una temática re-
currente y más bien, sí un tema tabú. Es
decir, no se conocen las fuentes porque
el tema no ha sido investigado”.

Por lo tanto, ofrecer respuesta a los in-
terrogantes planteaba un reto a los pro-
fesionales de la Historia. Esta fue una
tarea que se delegó a estudiantes y do-
centes de la educación superior. De las

1.600 preguntas fueron seleccionadas
200. Para la evaluación, desarrollaron,
en primer lugar, una herramienta. Lue-
go, se conformaron equipos de evalua-
dores, que se capacitaron a través de
talleres en diferentes universidades del
país. Así mismo, ofrecieron una pesqui-
sa bibliográfica de manuales escolares
en torno a la Independencia, los cuales
fueron digitalizados. Finalmente, para
la construcción de las respuestas, lleva-
ron a cabo un barrido bibliográfico que
permitió documentar cada una de las
preguntas.

Construcción de conocimiento
Desde hace más de treinta años, en el

mundo existen diversas experiencias
metodológicas, en las cuales se propo-
ne como tarea fundamental formar pe-
queños historiadores, en el mismo es-
píritu del proyecto adelantado por el
Ministerio de Educación. “Eso tiene as-
pectos positivos, por cuanto los estu-
diantes se apropian de metodologías
de investigación del pasado, aprenden
a consultar fuentes, a responder me-
todológicamente una pregunta; a for-
mular objetivos, hipótesis, conjeturas,
y a sustentar con argumentos las res-
puestas. Ese ha sido un ejercicio muy
valioso. Con las respuestas que dieron
se demuestra que muchos cumplieron
metodológicamente con los pasos”.

Además de la formulación de pregun-
tas y respuestas, las instituciones edu-
cativas trabajaron de la mano de his-
toriadores, estudiantes de historia e
investigadores para conocer el papel
de cada uno de los departamentos, ciu-
dades y municipios en los procesos in-
dependentistas, así como la manera en
que se documentaron estos sucesos. Los
acontecimientos, hechos y personajes de
cada lugar harán parte de una ruta vir-
tual de la Independencia a la que podrá
acceder el mundo entero por Internet.

Esta etapa del proyecto se denominó
Historias Locales: Memoria Plural, en
ella la educación superior llevó a cabo
un piloto en Cauca, Huila y Casanare.

En estos tres departamentos, grupos
de investigación de las universidades
hicieron un trabajo de georeferencia-
ción de sitios relacionados con la Inde-
pendencia, con una ficha descriptiva y
la foto de cada lugar. “Fue un muy in-
teresante porque no sólo consistió en
documentar fuentes para apoyar in-
vestigaciones relativas a la historia lo-
cal regional, sino que, además, facilitó
montar en mapas virtuales, rutas y lu-
gares históricos. Por ejemplo, en el Ca-
sanare la documentación no era tan
extensa como la del Cauca, pero encon-
tramos caminos y veredas por donde
pasó Bolívar en su Campaña Liberta-
dora. Allí se documentó algo que llama
la atención: una planta con la cual los
indígenas hacían flechas y atacaban a
las tropas españolas, la planta existe to-
davía”, comenta Darío Campos.

Uno de los aportes principales de la
educación superior al Proyecto fue la
producción de conocimiento en historia
y ciencias sociales sobre los procesos in-
dependentistas. A través de dos concur-
sos, se incentivó el trabajo de estudiantes
de pregrado, maestría y doctorado para
la formulación de proyectos de investi-
gación, por un lado, y la producción de
documentos finalizados, por el otro.

Para el historiador Darío Campos, “el
hecho de trabajar en torno a un tema en
común permitió superar barreras tradi-
cionales entre el mundo escolar y la edu-
cación superior. Haber podido conocer
las inquietudes de niños, niñas y jóve-
nes, saber qué le preguntan a la historia
y a las ciencias sociales, abrió caminos
de investigación en trabajos de grado,
al tiempo que aportó al complejizar y
ampliar las preguntas. Igualmente, mu-
chos interrogantes son la base para fu-
turos estudios en maestría y doctorado”.
En este sentido, los estudiantes de bási-
ca y media plantearon nuevos derrote-
ros a los profesionales de la Historia y
las Ciencias Sociales.

4

La transformación del docente
en doscientos años

JoSé manUEl rESTrEpo aBondano
Rector Colegio de Estudios Superiores

de Administración, cesa

al volvEr aTráS En la hiSToria dE
la Universidad, es posible distinguir la
preocupación por el actuar profesoral
en lo pedagógico; en la forma como
se abordaban las conversaciones entre
maestro y alumno. Como lo señala Bo-
rrero (2008), dichas formas eran la lec-
tio (lectura de un texto), las collationes
(en donde se confrontaban, debatían,
conversaban o enfrentaban conceptos),
las quaestiones (en donde se estimula-
ban las preguntas o dudas a partir de lo
cual se invitaba a un ejercicio docente
o investigativo particular), y finalmente
las quodlibetales (en donde el alumno
podría presentarle a su maestro lo que
quisiera en su proceso de aprendizaje).
Estas estrategias pedagógicas definen
para aquel momento un rol profesoral
que combina investigación y docencia,
en el que el alumno juega un papel pro-
tagónico en su proceso de aprendizaje.
Era además evidente un contacto cer-
cano entre maestro y alumno alrede-
dor del aprendizaje y del conocimiento.

Era pues la vocación docente una ac-
tividad formadora por excelencia, com-
prometida con el devenir de la socie-
dad. Ya para el siglo Xvi y Xviii siguen
similares métodos que dan mayor fuer-
za a un ejercicio dialéctico de pregun-
tas y respuestas, y en algunas profesio-
nes (medicina y física) incorporando el
uso de apoyos gráficos y demostracio-
nes prácticas visuales. Se anticipaban
así procesos de transformación impor-
tantes en la didáctica de la educación.
No obstante, tiende a disminuir la acer-
tada preocupación por la discusión, y
el papel del estudiante va debilitándose
con el paso del tiempo, de forma tal que
quien asume el rol central es el docente
y no su alumno. Se hace tránsito de un
“universitas scholarium” a un “universi-
tas magistrorum”.

En este nuevo escenario y ya para los
albores del siglo XiX, aquellos títulos
medievales que significaban especial-
mente una credencial para “enseñar”,
se modifican por la tradición alema-
na, anglosajona y francesa, orientada
no sólo o ni siquiera a la docencia, pa-
ra preocuparse más por los propósitos
de la investigación, la profesionaliza-
ción o la formación de servidores pú-
blicos. De la mano con este camino se

va profesionalizando el actuar docente
y se construyen las categorías asociadas
a sus competencias, actividades o actuar
mismo. Y en este marco, surge una ten-
dencia a dar especial acento a la tarea
investigativa y a la aproximación que se
esperaba del alumno al actuar científi-
co. “La universidad es cuanto sean sus
maestros… y consonantes con ella los
requisitos exigidos para el lauro profe-
soral: magnitud de conocimientos y ha-
bilidad magnánima para impartirlos;
no tanto por la elegancia en la dicción y
los aspectos formales de la cátedra, sino
en gracias a los contenidos científicos y
la evidencia del esfuerzo investigativo”1

Hoy más de doscientos años después,
el actuar profesoral, su formación y el
continuo desarrollo del mismo, son pre-
ocupación de diversas agendas a nivel
mundial y regional siendo plasmadas en
iniciativas específicas con el fin de pro-

mover la profesionalización de los futu-
ros profesores y de aquellos que se en-
cuentran actualmente activos. Se buscan
maestros que hagan del aprendizaje una
experiencia participativa, que fomen-
ten el florecimiento de competencias y
erradiquen de las aulas de clase, como
lo menciona Vezub (2007), la centrali-
dad del docente: el maestro como tec-
nología y recurso educativo insustitui-
ble. Se invita también al profesor a que
integre articulada y coherentemente las
actividades de investigación, docencia y
extensión de dicho conocimiento a la so-
ciedad, con sentido de pertinencia (re-
levancia) y de apertura a la diferencia.
Como lo ratifica el documento Metas
Educativas 2021 (2008): “Se les pide (a los
profesores) que sean competentes para
dar una respuesta eficaz a la diversidad
de los alumnos, que integren su ense-
ñanza en los parámetros de la sociedad
de la información, que sean capaces de
interesar a sus alumnos, de orientarlos y
de colaborar con las familias para que se
impliquen en la acción educadora”.

1 Borrero (2008) Tomo ii, p. 331

En este nuevo marco un buen profe-
sor no puede enmarcarse exclusiva-
mente en el valor o calidad de su capi-
tal humano, sino que incorpora el capital
social e intelectual, donde pueden resi-
dir no solamente estrategias de desarro-
llo profesoral, sino posibilidades de ha-
cer más exitosa la política de desarrollo,
la cualificación del talento humano y el
crecimiento de las instituciones educa-
tivas. Se entiende por el capital huma-
no los conocimientos, atributos, habili-
dades, valores y actitudes acumulados
individualmente; por el capital social,
la acumulación de vínculos asociativos
que se han construido entre los miem-
bros de una institución educativa y su
entorno; y finalmente el capital intelec-
tual comprende el conocimiento distri-
buido entre los miembros de una orga-
nización y el valor agregado de la propia
organización al individuo. En este caso

se pretende que la universidad crezca
con el desarrollo y mejoramiento del ta-
lento humano profesoral y a su vez que
coadyuve en su mejoramiento.

El actuar profesoral de hoy, quizá vol-
viendo al inicio del modelo universita-
rio, reconoce su papel como apoyo en el
“aprender a aprender” de los alumnos,
y hace un llamado a contribuir a su de-
sarrollo personal y cognitivo, a motivar
un pensamiento crítico frente al conoci-
miento entre los alumnos, a hacer uso en
la enseñanza de nuevas herramientas de
la tecnología de información y comuni-
cación, a entender su papel como forma-
dor para el mundo y no para la “parro-
quia”, a abordar la docencia con sentido
multidisciplinar, a trabajar en colabora-
ción con otros docentes, a asumir acti-
vamente el compromiso investigativo
como oportunidad de brindar conoci-
miento pertinente y de frontera, y a mo-
tivar miembros de una sociedad que re-
clama jóvenes mejor formados, éticos,
socialmente y ambientalmente respon-
sables; y comprometidos con la cons-
trucción de una sociedad más justa, hu-
mana, tolerante y próspera.

Hoy más de doscientos años después, el actuar

profesoral, su formación y el continuo desarrollo

del mismo, son preocupación de diversas agendas

a nivel mundial y regional

5La virtualidad,
Una forma diferente de
enseñar y de aprender

la FUndación UnivErSiTaria caTó-
lica del Norte nació en 1997 como una
institución con vocación hacia la edu-
cación virtual para dar respuesta a un
problema identificado en la comunidad
del Norte de Antioquia: quería atender
personas que terminaban el bachille-
rato y no tenían oportunidades de ac-
ceder a la educación superior. En estos
más de 10 años, la institución ha vivi-
do no sólo los cambios que trae el mun-
do de la tecnología, sino, esencialmente,
las transformaciones que ésta provoca
en el quehacer misional de la enseñan-
za – aprendizaje. Por su experiencia, el
Rector de esta institución, Francisco
Ángel Escobar, nos ofrece su visión so-
bre cómo se perciben en la actualidad
dichas transformaciones.

La primera es ver al estudiante como el
centro del proceso educativo, afirma. Án-
gel Franco habla de un proceso de apren-
dizaje centrado en el estudiante, con la
orientación de facilitadores que lo apoyan,
pero donde es el estudiante el responsa-
ble de transformar lo que aprende en rea-
lidades y ejercicios de su día a día.

Eso nos lleva a hablar en esta institu-
ción de una redefinición de lo que signi-
fica la palabra docente. Aquí Ángel Fran-
co explica que al tomar el estudiante el
papel protagónico del proceso de apren-
dizaje, el docente, a quien se le denomi-
na facilitador, se constituye en orienta-
dor y asesor. Ya no se habla de la relación
tradicional del docente como emisor y el
estudiante como simple receptor.

Ahora bien, esto implica que el papel
del estudiante se redefine igualmente
en temas como la investigación y las
prácticas, así lo considera el Rector de
la Fundación Universitaria Católica del
Norte. “En la investigación porque de-
be estar buscando permanentemen-
te en la red (igualmente las bibliote-
cas físicas valen como recurso) temas
que complementen los ejercicios reali-
zados con el facilitador; debe explorar
cibergrafía, videos, audios y simulado-
res. Si bien el material de referencia que

la institución le entrega en sí mismo es
completo frente a las temáticas tratadas,
el estudiante debe ir más allá y conver-
tirse en un investigador”.

En este mismo sentido desde la insti-
tución se fomenta que el estudiante au-
togestione sus prácticas y fortalezca sus
capacidades para trabajar en equipo. Al
respecto Francisco Ángel Franco opina
que “la persona gestiona las prácticas
en los lugares donde va a desempeñar-
se laboralmente. El estudiante debe to-
car puertas en empresas e instituciones,
un hecho que despierta competencias
que son interesantes, para que desde el
lugar donde vive muestre que está asi-
milando lo que el proceso de enseñan-
za le está dando.”

Con relación al trabajo en equipo pre-
cisó: “si no lo hay, no tendrá tanto éxito el
proceso de educación virtual. El estudian-
te debe trabajar con sus pares de la región
y de otros países, deben formarse comu-
nidades. La educación virtual le permite
a la persona ampliar sus horizontes para
salir del ámbito local al universal”.

Educación para toda la vida
Las transformaciones del proceso

enseñanza – aprendizaje son eviden-
tes en la educación virtual, así se des-
prende del testimonio de Francisco Án-
gel Franco, quien a su vez recalca que
la persona que estudia en la virtuali-
dad tiene que estudiar de una mane-
ra diferente. Dice que los aprendizajes

múltiples y el trabajo colaborativo son
necesarios y que no se puede hablar de
un único modelo pedagógico centrado
en una única corriente.

Por su experiencia, destaca que hay un
fenómeno con las personas que han te-
nido cercanía tanto con la educación
presencial, como con la virtual. Afirma
con respecto a estudiantes y egresados
de la Fundación Universitaria Católica
del Norte, que muchos de ellos manifies-
tan, luego de abordar la educación des-
de la virtualidad, que es difícil volver a la
presencialidad. Dice que la virtualidad
se convierte en una alternativa intere-
sante, práctica y de calidad, que la perso-
na siente que desde ahora su estudio de
formación profesional o de posgrado, así
como su formación permanente, puede
y debe ser virtual. De hecho, según afir-
ma el Rector, sus estudiantes y egresados
tienen en la red y en la educación virtual
la mejor alternativa en formación para
toda la vida, porque desarrollan compe-
tencias, encuentran riqueza y calidad en
la información, que los lleva a tener una
opción de vida.

Actualmente la Fundación Univer-
sitaria Católica del Norte tiene un Ci-
bercolegio Virtual (que tiene apoyo de
presencialidad) con la financiación del
Ministerio de Educación Nacional, es-
trategia que cuenta con más de trece
mil alumnos en el país. En programas
de ampliación de cobertura educativa
poseen más de siete mil alumnos en el
departamento de Antioquia. En Edu-
cación superior esta institución cuenta
con 4.200 alumnos en programas téc-
nicos en articulación con instituciones
educativas y programas universitarios,
1.800 alumnos en programas de pre-
grado y cerca de 200 en posgrado. En
extensión, formación complementaria
con el SEna, supera la cifra de 17.500
estudiantes de cursos virtuales, mien-
tras que en alianza con el Ministerio de
Educación Nacional e inTEl coordina
la formación de 11.500 maestros en tec-
nologías de la información y la comu-
nicación, Tic.

Francisco Ángel Franco, Rector de la Fundación
Universitaria Católica del Norte, aborda los
cambios que ha traído a la educación superior
incorporar metodologías de enseñanza virtual.

6

a mEdiadoS dE loS añoS 90 laS inS-
tituciones de educación superior mos-
traron una particular preocupación por
renovar su infraestructura tecnológica.
Dicha necesidad puso en evidencia la
falta de capacitación de su cuerpo do-
cente para responder a las demandas
que planteaba esa tecnología. Junto
con el factor tecnológico, al comenzar
el nuevo siglo, se hicieron notorias una
serie de transformaciones en la educa-
ción superior, como la internacionali-
zación, que han incidido en los mode-
los pedagógicos y en las prácticas que
tienen hoy docentes y estudiantes.

Estas nuevas situaciones, “hacen que
un docente piense en el estudiante, en
las estrategias didácticas y en la eva-
luación”, afirma María Ruth Patiño, do-
cente de la Universidad Pontificia Bo-
livariana, de Medellín, quien observa,
además, que de la preocupación por la
tecnología en sí se ha pasado a encon-
trar en la formación pedagógica una
oportunidad: “los mismos docentes re-
conocen que no pensaban en el estu-
diante, ‘yo nunca pensé que tenía que
hacer un proceso inicial y de reconoci-
miento del otro’, dicen”.

En otras palabras, lo explica Mauri-
cio Pineda, directivo de la misma Uni-
versidad: “venimos de siglos de un ejer-
cicio magistral del docente, es él quien
tiene la razón, el único que tiene el co-
nocimiento y lo transmite. Cuando se
habla de docencia-aprendizaje, el pa-
pel del estudiante empieza a tener un
protagonismo mayor del que tenía an-
tes. Creo que esa es la gran transforma-
ción que las Tic le han dado a los mo-
delos formativos, no sólo en Colombia
sino en todo el mundo, tanto así que los
nombres del proceso cambian”.

De esta manera, al interior de las insti-
tuciones ha venido creciendo la preocu-
pación de los docentes por lo que ha-
cen y la necesidad de incursionar en el
campo de lo tecnológico. Hoy se da una
mayor sensibilidad frente a las Tic y al
mismo tiempo, es todavía notoria la an-
gustia de quienes no están familiariza-
dos con ellas y tienen dudas de su uso.

Ante la barrera que representa para los
docentes el conocimiento técnico, algu-
nas instituciones han creado en los úl-
timos cinco años dependencias que
dan soporte profesional en el diseño y

El nuevo rol de docente y estudiante
Factores como las Tecnologías de Información y Comunicación, TIC, han incidido
en la transformación de la relación docente-estudiante. El autoaprendizaje gana
protagonismo, el conocimiento se construye en una relación más de pares.

producción de recursos digitales. Así
mismo, universidades como la Indus-
trial de Santander, donde existe un arrai-
go en la presencialidad, han definido su
política de incorporación de Tic y con
ella han iniciado un proceso de capaci-
tación docente. Otras, como UdES, han
desarrollado un modelo de seguimiento
al ejercicio docente con uso de las Tics,
que permite comparar los avances y di-
ferencias cuando, en el mismo curso, no
se recurre a las herramientas tecnológi-
cas. Dicho modelo contribuye a justificar
las inversiones que proyecta esta institu-
ción, y al mismo tiempo, demuestra a los
docentes las bondades que pueden ofre-
cer estos recursos.

Es claro el interés cada vez mayor por
la capacitación docente, y el salto cua-
litativo que se ha dado en estos proce-
sos: de satisfacer la necesidad de tener
un conocimiento en lo instrumental, se
ha pasado a abordar su dimensión en
lo pedagógico. “Cada vez son más los
profesores que se acercan al proceso de
formación sabiendo que no se les va a
formar solamente en la herramienta si-
no que hay una propuesta pedagógica
que tiene que ver con el cambio de la
estructura mental y cognitiva del suje-
to”, afirma María Elena Giraldo, docen-
te investigadora de la Universidad Pon-
tificia Bolivariana, de Medellín.

Como resultado del trabajo de estos
años, se ve disminuir paulatinamente la

resistencia de los docentes a incorporar
las Tic en sus asignaturas, a lo que ha
contribuido la continuidad en los pro-
cesos de formación emprendidos por las
instituciones y los resultados que están
mostrando los docentes que han parti-
cipado en los mismos. Es el caso de la
Universidad Nacional de Colombia, se-
gún explica Plinio Teherán, docente de
esta institución: “Ya reconocemos que
la Universidad ya hizo la transición de
la versión de la enseñanza face to face,
la tradicional, presencial, a modalidades
más modernas, en lo que estamos aho-
ra trabajando es en la modalidad mixta
para hacer una transición suave, la ver-
sión online es también una opción pero
no es la principal apuesta de la Univer-
sidad en este momento, sobre todo por
el tamaño que tiene la institución, pre-
tender hacer una transformación de to-
do el personal es realmente casi que una
utopía, de hecho el proceso de capacita-
ción que se ha tenido para los docentes
es permanente”.

La clave para alcanzar estos resulta-
dos ha sido el compromiso institucio-
nal, lo confirma el ejemplo de univer-
sidades como EaFiT, donde ha logrado
consolidarse una cultura digital en su
quehacer académico, en la cual la in-
teractividad es una exigencia. “Si nos
quitaran Eafit Interactiva, la vida aca-
démica en EaFiT ya no sería lo mis-
mo”, expresa Helmunth Trefftz, docente,

7

afirmación que complementa Gusta-
vo Villegas, directivo: “las tecnologías
para nosotros se han vuelto ubicuas,
son parte del diario vivir en la medi-
da en que pasan desapercibidas para
los alumnos. Eso ha llevado a la Uni-
versidad a tener un proyecto de masifi-
cación para que todos puedan tener ac-
ceso. Que falte una plataforma tiene un
impacto muy alto en un curso”.

Opinan los estudiantes
Tanto docentes como estudiantes reco-

nocen que cuando el proceso pedagógi-
co está mediado por las tecnologías, se
origina un cambio en las relaciones que
establecen. Esta es una de las razones
por las cuales crece el número de ins-
tituciones que tienen como exigencia a
los docentes llevar sus cursos a la plata-
forma, lo cual se considera una ganancia,
en tanto exige estructurar los conteni-
dos desde otra dimensión y actualizar-
los de manera permanente bajo la pre-
sión de elevar la curva de aprendizaje
en los alumnos. Es decir, el docente está
obligado a producir y renovar su mate-
rial educativo constantemente, ello pro-
picia una nueva relación con sus estu-
diantes que requiere, igualmente, otras
formas de comunicación, es decir, otro
tipo de conversaciones.
“La tecnología ha propiciado la auto-

nomía frente al conocimiento, porque
un estudiante que se enfrenta a un re-
curso digital estructurado, actualiza-
do, a unos mecanismos de comunica-
ción, que se encuentra con su profesor
en una plataforma educativa, que tiene
información, que tiene una biblioteca
digital, toma vuelo para su aprendiza-
je”, afirma Mónica Agudelo, docente de
la Universidad de Antioquia.

Esta nueva práctica se caracteriza
porque el docente cede el protagonis-
mo al estudiante, la construcción de

conocimiento se realiza de manera
colectiva y las relaciones entre unos y
otros son más horizontales y persona-
lizadas, “es una relación más de pares.
Como nosotros también estamos cons-
truyendo conocimiento, el docente es
más un asesor, un guía, un compañero
que sabe más”, añade, desde su experien-
cia como estudiante de la Universidad
Pontificia Bolivariana, Ximena Tabares.

De esta manera el autoaprendizaje se
está convirtiendo en una ganancia de
la educación. “En cierta medida, el pro-
fesor pierde protagonismo, pero no en
un sentido pesimista, sino al contrario,
uno siente que cada cosa que dice es un
aporte, entonces el aprendizaje se vuel-
ve una interacción no sólo con el pro-
fesor sino también con los compañeros.
Algo que me cambió la perspectiva de
ser estudiante de una especialización
es que me ha ayudado a mi mismo a
definir mi ruta de aprendizaje, he em-
pezado a hacer mi banco de documen-
tos y tengo más claridad sobre lo que
quiero hacer cuando termine”, afirma
César Mazo, estudiante de la Universi-
dad Pontificia Bolivariana, de Medellín.

Efectivamente, las nuevas relaciones
docente-estudiante y estudiante-estu-
diante generan un aprendizaje colabo-
rativo, participativo, comenta Manuel
Cruz, estudiante de la Universidad Au-
tónoma de Bucaramanga, UnaB, “tú
tienes que dar un punto de vista muy
crítico y por ende se genera un apren-
dizaje muy significativo”, agrega. Es de-
cir, en palabras de Ximena Tabares, en
la enseñanza tradicional, se escuchaba
al profesor, se tomaba nota; en las nue-
vas metodologías, como la virtualidad,
es indispensable participar.

Para Mazo la personalización del
aprendizaje facilita a cada estudiante to-
mar el rumbo que mejor perfile sus inte-
reses y búsquedas. Una autoexploración

que trasciende aquello considerado co-
mo obligatorio de aprender.

Un nuevo docente para
un nuevo estudiante

Estas nuevas relaciones se reconocen
valiosas puesto que fortalecen compe-
tencias comunicativas e investigativas
que se manifiestan en la búsqueda de
información y en las oportunidades de
acceso a ella. El hecho de contar con
bases de datos, bibliotecas, documen-
tos digitales y en general, información
actualizada, es considerado como una
de las principales ganancias de incor-
porar las Tic tanto al aprendizaje co-
mo a la docencia.

De igual forma, se ha identificado que
en el primer semestre el estudiante pre-
senta dificultades para reconocer el po-
tencial de los recursos que le son en-
tregados, lo cual puede ser motivo de
abandono de sus estudios. En ello es-
tá profundizando el grupo de investi-
gación Aprendizaje Social de Informa-
ción, conformado por las universidades
Industrial de Santander y Javeriana.

Aún así, los mismos estudiantes están
demandando a sus docentes la interac-
tividad, y esto ha hecho que haya una
transformación en el ambiente de aula,
en donde los roles han dejado de ser los
de la enseñanza tradicional. Por ejem-
plo, “cuando el profesor está diciendo
algo, el estudiante lo confronta en Go-
ogle, o lo complementa. Ese acceso a
la información ha hecho que se vuelva
más necesario el cambio de metodolo-
gías, didácticas y procesos de enseñan-
za-aprendizaje”, explica Edwin Monto-
ya, docente de la Universidad EaFiT,

Las estrategias de capacitación pro-
movidas por el Ministerio de Edu-
cación y diseñadas, orientadas e im-
plementadas por las instituciones de
educación superior, se han caracteriza-
do porque el docente vive la experien-
cia de ser estudiante. En consecuencia,
y gracias a los esfuerzos de los últimos
años, se puede decir que está configu-
rándose un nuevo perfil de estudian-
tes y docentes, cuyas características
son, en opinión de Olga Vásquez, do-
cente del Universidad Nacional de Co-
lombia, “un estudiante muy crítico pe-
ro también muy creativo, que explora
más allá de lo que se le da, con la capa-
cidad de estar buscando; y un docente
con mucha percepción para poder lle-
var al grupo, orientarlo, facilitarle que
haga procesos de aprendizaje autóno-
mos; un profesor que pueda recoger la
dinámica del grupo y potencializarla;
inquieto, que propone cosas que reten
a los estudiantes”.

8

Del aula tradicional
a los ambientes de aprendizaje

Martha Isabel Tobón, directora de Univirtual, de la Universidad
Tecnológica de Pereira, y de la Red Virtual de Tutores, dice que los

nuevos ambientes de aprendizaje son estrategias didácticas que
responden a la pertinencia educativa y al aumento de la calidad.

cuando llegaba a la 99 terminaba el ci-
clo de enseñanza”.

Ahora, el estudiante ha pasado a ser el
centro del proceso, “enseñamos para que
las personas generen una competencia,
y tenemos un mundo más dinámico
que requiere una transformación en el
rol del docente, que mas que proveedor
de contenidos es una persona que guía,
modela el aprendizaje, crea ambien-
tes de aprendizaje situados y pertinen-
tes”, dice Martha Isabel Tobón. Y agre-
ga que educar por competencias y con
pertinencia le ha dado mayor calidad a
la educación, porque se trabaja en po-
tenciar habilidades y resolver problemas.

Entre esos espacios situados y per-
tinentes cuentan todo tipo de lugares
que se puedan aprovechar para apren-
der, pues como dice la docente Tobón
Lindo, los nuevos ambientes de apren-
dizaje son más una estrategia que un
‘cambio geográfico’.

Una biblioteca, un salón de música,
un jardín botánico, una sala de audien-
cias, el quirófano, un museo, una granja,
se convierten en ambientes de apren-
dizaje en los cuales se busca potenciar
las competencias de los estudiantes y la
pertinencia de los programas.
“Todo depende de la estrategia didác-

tica”, dice Tobón Lindo, de manera que

cada ambiente lleva impresa la creati-
vidad del docente y el interés del es-
tudiante por aprender allí lo más que
pueda, pues cada nuevo ambiente bus-
ca que los estudiantes se involucren
más en la práctica y la dinámica de su
programa de estudio, de manera que
puedan aprender a resolver problemas
de la vida práctica.

Por lo tanto, los lugares físicos no son
los únicos que sirven como nuevos am-
bientes, pues con la entrada de las nuevas
tecnologías de información y comuni-
cación, se han creado los ambientes vir-
tuales de aprendizaje que resultan ser un
espacio muy diferente a las aulas físicas.

“Gracias al Ministerio somos uno de los
países que más ha trabajado en Latino-
américa en avanzar en el uso de las tec-
nologías en el área educativa”, dice Mar-
tha Isabel Tobón Lindo, y anota que la
meta de este Gobierno eran 100 progra-
mas virtuales, y ese límite ya se sobrepa-
só. Además, recuerda una de las prime-
ras iniciativas para trabajar la educación
desde la virtualidad, cuando la Universi-
dad de los Andes cooperó en la creación
de desarrollo de los Planes Tic en 96 ins-
tituciones de educación superior del país.

En cuanto a los ambientes de aprendi-
zaje virtuales, considera que lo que ha
cambiado es la forma de interactuar en-
tre los docentes y los estudiantes. “Lo que
creo es que ha cambiado cómo conversa-
mos profesores y estudiantes y por eso es
la revolución, de más calidad y más per-
tinencia: enseñar sobre café si la región
es cafetera y sobre pesca si es Buenaven-
tura o Cartagena”, comenta Tobón Lindo
para quien la bondad de la virtualidad
es la construcción de redes sociales en el
mundo, donde la participación académi-
ca es muy diferente a la participación en
el aula de clase tradicional.

Mientras que en un aula de clase o en
un espacio físico la oralidad se diluye
una vez se acaba el discurso, en los foros
virtuales académicos los pensamientos
escritos perviven para todos los interna-
tuas, por lo que son mucho más suscep-
tibles de ser debatidos con argumentos, y
la opinión perdura.

loS amBiEnTES dE aprEndizaJE Son
“lugares”, ya sean presenciales, semipre-
senciales o virtuales, que se crean para
ejercer el acto de la enseñanza y propi-
ciar el aprendizaje a través de diferen-
tes medios. Martha Isabel Tobón Lin-
do, creadora y directora de Univirtual,
la unidad académica de la Universidad
Tecnológica de Pereira encargada de los
procesos de enseñanza y aprendizaje a
través de las Tecnologías de Información
y Comunicación, Tic, y directora de la
Red Virtual de Tutores, rvT, explica có-
mo esta noción está siendo incorporada
a la educación superior, y pone al servi-
cio de docentes nuevas herramientas.

Para entrar en materia, la profesora To-
bón describe cómo el aula de clase tradi-
cional, de tiza y tablero, en un comien-
zo, y espógrafo y marcador, más adelante,
es la representación del rol del docente
como único dueño del conocimiento: “el
profesor al frente y una linealidad en la
posición de los pupitres tienen la conno-
tación de que el docente es el que sabe y
el que irradia a sus estudiantes a través
de su enseñanza”. Mediante este retrato,
Tobón intenta explicar una práctica que
hoy está siendo transformada, y que co-
rresponde a la enseñanza que se funda-
menta únicamente en contenidos. Es de-
cir, “si el libro venía de la página 1 a la 99,

9

Un ejemplo de trabajo
y aprendizaje en red
El miniSTErio dE EdUcación nacio-
nal, en el marco de las políticas de la
Revolución Educativa, creó la Ruta de
Formación Docente para atender las
exigencias con respecto a la interna-
cionalización y la globalización, desde
una apuesta por el mejoramiento de la
calidad, la cobertura y la eficiencia. Es-
ta ruta facilita el desarrollo de compe-
tencias para usar y apropiar las Tic con
sentido e incrementar la productividad
personal, profesional, institucional y/o
comunitaria.

Es así como el Ministerio de Educa-
ción inicia en 2004 la formación de do-
centes de Educación Superior en el Ma-
nejo de Ambientes Virtuales, a través
de un Diplomado a cargo de la Funda-
ción Universidad Católica del Norte, en
el cual se forman 1.400 tutores en cua-
tro cohortes en las que participaron 139
instituciones de educación superior, 45
públicas y 94 privadas.

Un año más tarde, a través de la Unión
Temporal Elearning Colombia, integra-
da por las universidades Autónoma de
Bucaramanga, Tecnológica de Pereira,
Tecnológica de Bolívar y Autónoma de
Occidente; la Fundación Universitaria
cEipa, y la Escuela Colombiana de In-
geniería Julio Garavito, el Ministerio
de Educación forma a 1.600 profesores
mediante el Curso de Tutoría en Am-
bientes Virtuales de Aprendizaje, para
fortalecer en los docentes de educación
superior competencias pedagógicas, co-
municativas y tecnológicas que le per-
mitan desempeñarse adecuadamente
como tutores en ambientes virtuales de
aprendizaje.

Igualmente, en el año 2009, con el
apoyo de la Organización de los Esta-
dos Americanos (oEa) y la Universidad
del Rosario se formaron 400 tutores en
ambientes virtuales, con la finalidad de
desarrollar habilidades y destrezas pe-
dagógicas que requiere el ambiente de
enseñanza y aprendizaje virtual asin-
crónico, de modo que lograran orien-
tar y facilitar actividades y oportuni-
dades de aprendizaje, así como guiar,
apoyar y evaluar los avances académi-
cos de los participantes en esta moda-
lidad educativa.

Las anteriores actividades de forma-
ción tienen una estrategia de acom-
pañamiento que se realiza a través de
las redes y comunidades virtuales, pa-
ra que la comunidad educativa tenga

acceso permanente a puntos de en-
cuentro entre pares que faciliten discu-
siones relevantes, reflexiones académi-
cas, construcciones colectivas y acceso
a recursos educativos, que aporten al
mejoramiento continuo de la gestión
educativa, acordes también a los nive-
les de formación. En este contexto, se
crea la Red Virtual de Tutores, entre
otras comunidades creadas y promo-
vidas por el Ministerio de Educación
Nacional.

Concepción y crecimiento
La Red Virtual de Tutores es una es-

trategia de la Subdirección de Apoyo a
la Gestión de las Instituciones de Edu-
cación Superior del Viceministerio de
Educación Superior de Colombia, lide-
rada por la Universidad Tecnológica de
Pereira, específicamente desde Univir-
tual y Metacursos. Es una comunidad
de libre vinculación, apoyada en el uso
de tecnologías de la información y la co-
municación que busca favorecer el desa-
rrollo profesional de tutores virtuales de
educación superior que predominante-
mente se desempeñan en instituciones
colombianas; busca, así mismo, contri-
buir al aseguramiento de la calidad de
la educación propiciando el crecimien-
to profesional de sus miembros.

A partir de este horizonte de sentido
se creó, fortaleció y se ha promovido
la rvT para que sus miembros apren-
dan en un contexto social y construyan
con sentido a medida que interactúan
en temas que los convocan. Es así como
después de cinco años se cuenta con
más de 2.700 inscritos, se ha logrado

desarrollar formación en diseño de co-
munidades virtuales, formación en fa-
cilitación en red, creación de 17 grupos
de estudio, 19 foros moderados, cinco
grupos de interés y 10 conferencias con
invitados nacionales e internacionales,
alrededor de temáticas comunes y re-
levantes a los ambientes virtuales de
aprendizaje. Dichas temáticas se han
definido de acuerdo con las sugeren-
cias y/o necesidades de los miembros
de la rvT y ajustadas a las expectati-
vas del Ministerio de Educación, den-
tro del programa Uso y Apropiación de
Medios y Tecnologías de Información
y Comunicación –mTicS. Todo lo ante-
rior ha permitido, de una u otra mane-
ra, fortalecer el desarrollo profesional
de los tutores virtuales y contribuir al
aseguramiento de la calidad de la edu-
cación al tener impacto en las prácticas
educativas de quienes han hecho par-
te de ella.

Es importante mencionar que to-
dos los espacios han tenido orienta-
ciones diversas, por ejemplo, algunos
participantes solo interactúan cuando
se ofrecen conferencias on-line; algu-
nos grupos de interés perduran en el
tiempo, otros finalizan una vez se con-
sidera que se ha cumplido el objetivo
propuesto; en su mayoría los foros mo-
derados se han orientado hacia la pro-
ducción de un artefacto o producto;
otros espacios se crearon y propicia-
ron interacciones alrededor de un pro-
blema pequeño y concreto.

Por otro lado, la rvT desarrolló un an-
damiaje tecnológico que permitió so-
portar no sólo la actividad académica
enunciada, sino proporcionar una gran
variedad de recursos, herramientas y
estrategias que pretenden crear senti-
do de comunidad y generar competen-
cias tecnológicas entre sus miembros
con sentido pedagógico.

Beneficios de participar en la RVT

•	 Conocer y entrar en contacto con educadores de otras instituciones de
educación superior que compartan intereses, experiencias e información.

•	 Liderar o participar en foros, grupos de interés y grupos de estudio, que tengan
sentido para su práctica tutorial y/o profesional

•	 Tener acceso a todo lo construido desde el inicio de la red, en sus espacios
tecnológicos, sociales y académicos con sus lecciones aprendidas y evaluaciones

•	 Contribuir con sus propios recursos y consultar los directorios ricos en objetos
de aprendizaje, contenido académico relevante, ofertas laborales y educativas,
publicaciones, wikis, herramientas, videotutoriales, entre muchos otros.

•	 Tener un espacio propicio para hacer investigación relacionada con educación
en ambientes virtuales, comunidades de práctica profesionales, Tic aplicadas a
la educación, entre otros objetos de estudio.

Suscríbase en: http://www.colombiaaprende.edu.co/redtutores

10

Si BiEn SE ha avanzado En El dESa-
rrollo de un sistema que permita tener
información oportuna, hacer compara-
ciones en el tiempo y establecer la con-
tribución de cada nivel educativo al de-
sarrollo de competencias, los desafíos
en este sentido son considerables. Pa-
ra responder a ellos se transformó re-
cientemente el Instituto Colombiano
de Fomento a la Educación Superior,
icFES, en el Instituto Colombiano de
Evaluación de la Educación, como enti-
dad nacional independiente, adscrita al
Ministerio de Educación, pero con pre-
supuesto propio, y con la responsabili-
dad de adelantar evaluaciones externas
de calidad de la educación.

Uno de los objetivos de la transforma-
ción que se dio a raíz de la aprobación
de la Ley 1324 de 2009, fue la de adaptar
la estructura organizacional a su nuevo
objeto y responder así a la necesidad
de que el icFES adelante investigacio-
nes y analice la información y los fac-
tores que inciden en la calidad educati-
va colombiana. A raíz de la aprobación
de esta Ley se establecen también pará-
metros y criterios para las evaluaciones
externas: comparabilidad, independen-
cia, periodicidad y reserva. Así mismo,
se constituyen dos exámenes de Estado
a cargo del icFES: de Educación Media
y de Educación Superior, obligatorios
para ingresar a la Educación Superior y
obtener título de pregrado. La Ley 1324
también autoriza al icFES para adelan-
tar un rango amplio de evaluaciones y
obtener de ellas ingresos.

Evaluar el sistema para mejorarlo
El ICFES se ha convertido en un organismo especializado que mide
la calidad de la educación en todos sus niveles, hace seguimiento,
promueve la investigación y fomenta el mejoramiento continuo.

Frente al tema de ampliar los pro-
cesos investigativos, Adriana Molina
Mantilla, Jefe de la Oficina de Investiga-
ción, comenta: “la riqueza de los datos
generados por las evaluaciones aplica-
das por el icFES nos impulsan a buscar
que se realicen estudios e investigacio-
nes rigurosas en el campo de la calidad
de la educación que contemplen aspec-
tos cuantitativos y cualitativos”.

La institución venía trabajando desde el
2007 en una reingeniería de procesos, en la
que desarrolló su sistema de calidad, ade-
más de procesos, procedimientos defini-
dos y documentados según la norma téc-
nica nTcGp 1000:2009 e iSo 9001:2008.

Estos procesos de reingeniería sirvie-
ron para el buen manejo de la Oficina de
Gestión de Investigaciones del icFES, la
cual tiene la misión de estimular la inves-
tigación acerca de la calidad de la edu-
cación en Colombia haciendo uso de los
datos de las evaluaciones realizadas por
esta entidad. Igualmente, se espera au-
mentar el número de investigadores que
utilizan las bases de datos de las evalua-
ciones que adelanta esta institución.

Información para la calidad
El icFES se trazó un plan de acción pa-

ra lograr una proyección efectiva hacia
la investigación. Con base en él, realiza,
conjuntamente con Colciencias, con-
vocatorias a grupos de investigación
para financiar este tipo de proyectos.
Adicionalmente, apoya la formación
de investigadores mediante la finan-
ciación de trabajos de investigación de

estudiantes de programas de maestría
y doctorado. Como complemento a ello,
organiza seminarios en los que se pre-
sentan resultados de investigaciones
acerca de la calidad de la educación en
Colombia, y por último, ofrece talleres
para capacitar a los investigadores en
el uso de las bases de datos del icFES.

Ahora esta institución no sólo afron-
ta la adaptación de una nueva estructu-
ra que implica asumir nuevas funciones,
sino la de enfrentar retos diferentes, que
vayan de acuerdo con la nueva dinámica
de gestión que viene desarrollando.

Para la Jefe de la Oficina de Investiga-
ción, “uno de los principales retos del
Sistema Aseguramiento de la Calidad
de la Educación colombiana es el uso
y aprovechamiento de los resultados
de las evaluaciones con propósitos de
mejoramiento. Esto ha llevado a que el
icFES desarrolle y optimice procesos y
procedimientos que garanticen la cali-
dad de los datos, y mecanismos o es-
trategias de divulgación y socialización
para que éstos sean utilizados de mane-
ra pertinente y efectiva por los distin-
tos usuarios de la evaluación”.

Con relación a este tema, Molina
Mantilla hizo énfasis en que el icFES
produce información confiable y per-
tinente sobre calidad de la educación,
para la toma de decisiones en los dis-
tintos niveles educativos.

Hay que mencionar que la figura de
un organismo creado para realizar eva-
luaciones independientes en las que no
intervienen quienes dirigen o adminis-
tran la educación, como es el caso del
icFES, es poco usada en América Latina,
a excepción de México y Brasil.

El Saber PRO en el
sistema evaluativo

Los Exámenes de Estado de Calidad
de la Educación Superior, EcaES, aho-
ra llamados Saber pro, que anualmen-
te deben presentar los estudiantes que
cursan último semestre del programa
académico de pregrado, también han
tenido transformaciones significativas
desde su creación en el año 2002. La
más reciente consiste en que se pasó de
medir conocimientos específicos a me-
dir competencias genéricas, entendién-
dose éstas como el aprendizaje para to-
da la vida, la comprensión de contextos

11

Saber Pro, un indicador del CNA

El mayor reto que tiene el país en cuanto a la calidad educativa de la educa-
ción superior, según Jaime Eduardo Bernal Villegas, Coordinador del Consejo
Nacional de Acreditación, cna es aumentar el número de programas acredita-
dos de manera voluntaria. Por consiguiente, afirma, “necesitamos estimular ca-
da vez más a las instituciones de educación superior para que sus programas ha-
gan parte de este grupo que lidera la calidad educativa”.

El coordinador del cna resalta la reestructuración de las pruebas Saber Pro, an-
tes conocidos como EcaES, como una de las grandes transformaciones que ha
tenido la evaluación de la educación en Colombia.

Uno de los avances, anota, es que antes se evaluaban los contenidos puntuales
de los procesos académicos, mientras que hoy en día se está evaluando el desa-
rrollo de determinadas habilidades necesarias para el buen desarrollo del indi-
viduo en el mundo actual.

Frente a este punto hay que mencionar que los exámenes Saber pro evalúan
las competencias genéricas, transversales a todos los niveles educativos y a los
diferentes énfasis y programas de formación, como una respuesta a las necesi-
dades de la sociedad actual.

Los resultados que arroja Saber Pro forman parte de las de 400 variables que
tiene en cuenta el cna para medir la calidad de la educación superior colombiana,
junto con otros indicadores como: el número de docentes con estudios de post-
grado, en cuántos proyectos o grupos de investigación participa la institución, y
a su vez, en qué categorías investigativas se encuentran catalogados los proyec-
tos por parte de Colciencias; cuál es el producto académico que ofrece determi-
nado programa; cuántos estudiantes ingresan al programa académico y cuál es
el porcentaje de la deserción estudiantil. “Lo que buscamos finalmente es ofre-
cer una valoración en conjunto muy propia del cna que nos permita ver la cali-
dad global”, dice Bernal Villegas.

El Consejo Nacional de Acreditación, cna, fue creado como organismo acadé-
mico por la Ley 30 de 1992, para estimular los procesos de mejora continua en
las instituciones de educación superior. Este Consejo es el encargado de revisar
el proceso de acreditación voluntaria a que se someten programas académicos
e instituciones, y recomienda al Ministerio de Educación Nacional la acredita-
ción de los mismos.

y situaciones que exigen la toma de de-
cisiones argumentadas, y las posibilida-
des de análisis y de crítica ante diversos
enunciados.

Las competencias genéricas identifi-
cadas (pensamiento matemático; co-
municación en lengua materna y en
otra lengua internacional; cultura cien-
tífica, tecnológica y gestión de la infor-
mación, y ciudadanía) deben ser desa-
rrolladas ante el cambiante estado de
las Tecnologías de la Información y la
Comunicación y el vertiginoso avan-
ce de los conocimientos sobre aquellos
aspectos que demanda la sociedad de
los futuros profesionales, universita-
rios, técnicos o tecnólogos. El objetivo
es que dichas competencias sean trans-
versales a todos los niveles educativos y
a los diferentes énfasis y programas de
formación y sean una respuesta a las
necesidades de la sociedad actual.

Estos cambios se realizaron con el fin de
que los Exámenes Saber pro sean un ins-
trumento idóneo que permita analizar las
competencias adquiridas por el estudian-
te en su paso por la educación superior, la
calidad del programa académico que cur-
sa y de la institución a la que asiste.

Previo a la prueba Saber pro, los es-
tudiantes deben presentar las pruebas
icFES Saber 5º y 9º e icFES Saber 11º.

Las primeras pruebas de Saber pro
fueron realizadas a los estudiantes que
se encontraban terminando las carre-
ras profesionales de Ingeniería Mecá-
nica, Medicina y Derecho. Estos exá-
menes se desarrollaron en el segundo
semestre de 2002 y los resultados obte-
nidos sirvieron de base para identificar
fortalezas y debilidades en los diferen-
tes programas de pregrado que partici-
paron en ellos.

Con la necesidad de extender y apli-
car estos exámenes a todas las ramas
del conocimiento, y con el respaldo del
Decreto 1781 de 2003, que hace obliga-
toria la presentación de la prueba Saber
pro, el icFES invitó a todos los repre-
sentantes de las universidades, asocia-
ciones de facultades, de profesionales
y otras organizaciones académicas a
que colaboraran en la propuesta y di-
seño de las Pruebas de Estado, deno-
minadas en ese momento EcaES, hasta
completar los 55 exámenes que evalúan
las competencias específicas.

En 2009 el Congreso de la Repúbli-
ca promulgó la Ley 1324 la cual exige

la presentación de los exámenes Sa-
ber pro de manera obligatoria a todos
aquellos estudiantes de pregrado que
estén próximos a alcanzar su título pro-
fesional. Esta Ley estableció que el Exa-
men de Estado de Calidad de la Edu-
cación Superior fuera un instrumento
estandarizado para la evaluación ex-
terna de la calidad de la educación su-
perior en Colombia. Forma parte, con
otros procesos y acciones, de un con-
junto de instrumentos que el Gobier-
no Nacional dispone para evaluar la ca-
lidad del servicio público educativo y
ejercer su inspección y vigilancia.

Hay que aclarar que en las Pruebas de
Estado que en la actualidad se aplican
dejaron de tener importancia los mo-
delos en los que el estudiante memo-
rizaba o repetía determinado conoci-
miento; ahora miden la interiorización
de dicho conocimiento.

A mediano plazo, el Instituto Colom-
biano para la Evaluación de la Educa-
ción proyecta a la aplicación de prue-
bas estandarizadas por computador,
que permitirían rastrear otro tipo de
procesos y ampliar las posibilidades de

aplicación, que con las pruebas de lápiz
y papel no es posible realizar.

Como se puede ver, los retos del país
en esta materia son muchos. Debe me-
jorar su sistema de evaluación y conso-
lidarlo como mecanismo básico de apo-
yo para la formulación y seguimiento
de políticas educativas. Lo anterior pue-
de describirse como la alineación de los
instrumentos de medición con los es-
tándares; la articulación de las evalua-
ciones que se aplican en los distintos ni-
veles; el análisis de la información, para
que sea pertinente y comprensible pa-
ra todos los agentes involucrados en los
procesos de mejoramiento; el logro de
comparaciones de resultados en el tiem-
po, para establecer con mayor precisión
la evolución en las competencias de los
estudiantes, y la realización sistemática
de análisis e investigaciones que vayan
más allá de la descripción de los resul-
tados y permitan asociarlos con facto-
res escolares y extraescolares, con el fin
de obtener una mejor comprensión de
la relación entre recursos, políticas, pla-
nes de mejoramiento y resultados con-
cretos en materia de calidad.

Evolución del número de
Saber PRO construidos

AÑOS 2002 2003 2004 2005 2006 2007-2009

TOTAL
ECAES

3 27 43 50 54 55

12

laS TranSFormacionES dEl icFES y
de las pruebas de estado que esta insti-
tución formula en todos los niveles de
la educación colombiana redundan en
las gestiones que adelantan en el tema
de calidad los programas académicos y
las instituciones de educación superior
de Colombia.

Para Francisco Piedrahíta Plata, rector
de la Universidad icESi, son dos los me-
canismos que han revolucionado la eva-
luación en Colombia, “el primero fue la
creación del Sistema Nacional de Acre-
ditación, que le garantiza a la sociedad
que las instituciones que hacen parte
del Sistema cumplan con los más altos
requisitos de calidad y realicen sus pro-
pósitos y objetivos; y el segundo meca-
nismo es la realización de los Exámenes
de Estado por parte del icFES, que tiene
el propósito de generar información pa-
ra los procesos de autoevaluación que
deben realizar las instituciones de edu-
cación superior. Ambas acciones están
avaladas por la Ley 30 de 1992”.

El académico afirmó que esta Ley da
inicio a grandes transformaciones en el
tema de la evaluación de la educación
superior en Colombia, puesto que defi-
ne y establece las bases para la creación
de mecanismos de evaluación de la ca-
lidad de los programas académicos y de
las instituciones de educación superior.

Otro elemento que también ha con-
tribuido en el proceso evolutivo de
la calidad institucional y al cual tam-
bién hizo referencia Piedrahíta Pla-
ta, “es la obligatoriedad de la obten-
ción del Registro Calificado para poder
ofrecer y desarrollar un programa de

La evaluación,
cada vez mejor

formación técnica profesional, tecno-
lógica, y profesional de pregrado o de
especialización”.

Debido a que el Ministerio de Educa-
ción Nacional y los diferentes entes de
control de la calidad educativa han es-
timulado a las instituciones de educa-
ción superior, estas trabajan compro-
metidamente en mejorar sus procesos
pedagógicos, muchas de ellas en bus-
ca de la Acreditación de Alta Calidad
de sus programas, así como en busca
de la Acreditación de Calidad para la
Institución.

Esto ha permitido que al día de hoy se
cuente con 18 Instituciones de Educación
Superior con Acreditación Institucional
de Alta Calidad, cerca de 930 programas
de pregrado con Acreditación de Alta Ca-
lidad y todos los programas que se ofre-
cen cuentan con Registro Calificado. Hay
que recordar que mediante la Ley 749 de
2002 se establece la obligatoriedad de la
obtención del Registro Calificado para
poder ofrecer y desarrollar un programa
académico. Este Registro es temporal y
debe ser renovado periódicamente a tra-
vés de evaluaciones que hace el Ministe-
rio de Educación Nacional.

Una responsabilidad compartida
Estas transformaciones también han

impactado el aula de clase propiamente
ya que deben estar generándose infra-
estructuras y espacios que respondan
a las nuevas expectativas y necesida-
des que impone el sistema educativo.
El rector de la Universidad icESi afir-
mó que “las transformaciones son va-
rias, en su aspecto físico los salones
dejan de ser grandes auditorios idea-
les para exposiciones magistrales, pa-
ra convertirse en espacios pequeños
que permiten e invitan a la discusión
y a la práctica. Además ya no sólo se
comparten espacios físicos, sino que a
través de las Tic se amplían los medios
que permiten la socialización y la dis-
cusión. Las instituciones educativas de
hoy son espacios dinámicos, en los cua-
les las personas interactúan, investigan
y aprenden”

Por su parte, los modelos de enseñan-
za y de aprendizaje también han evo-
lucionado, tanto la psicología educati-
va como la pedagogía han variado sus
concepciones sobre la forma en que se

da el proceso de enseñanza-aprendiza-
je, actualmente el estudiante es recono-
cido como un actor activo dentro de la
generación de conocimientos y el pro-
tagonismo que antes recaía en el docen-
te ahora es compartido con el alumno.

Según el rector Piedrahíta Plata, “la
psicología ha pasado de modelos exclu-
sivamente conductistas a modelos cog-
nitivistas; por su parte, la pedagogía se
ha movido de modelos centrados en el
maestro a modelos centrados en el es-
tudiante. Esto ha generado cambios en
la enseñanza ya que se ha dejado el pro-
ceso en el cual se “pasa” información de
un experto a unos aprendices para con-
vertirse en un proceso en el cual se mo-
tiva, se guía, se confronta y se evalúa;
el aprendizaje ha dejado de ser un ac-
to memorístico y repetitivo para con-
vertirse en un proceso que requiere el
uso de la lectura como estrategia pa-
ra aprender, que requiere la construc-
ción, la deconstrucción y la reconstruc-
ción de estructuras mentales propias.
Lo que se aprende, también ha varia-
do, pues ahora no basta con adquirir un
conocimiento memorístico, éste debe ir
acompañado de aprender a emplearlo
de manera ética, respetando al otro y al
entorno; el cómo también varió, ya no
se trata de aprender escuchando o imi-
tando al maestro, ahora se aprende in-
teriorizando lo que se comprende y lo
que se concluye al discutir con otros lo
comprendido, aplicando lo aprendido y
confrontando los resultados obtenidos
con los esperados”.

Por último, el rector Piedrahíta Pla-
ta, enfatizó que la formación de un in-
dividuo pasó de ser una responsabili-
dad compartida entre una institución
educativa y el individuo, para conver-
tirse en una responsabilidad de todos:
el requisito de formar no sólo en co-
nocimiento, sino también en habilida-
des implica acercamiento a los secto-
res productivos y gubernamentales y,
la responsabilidad de formar para un
comportamiento ético, social, y ecoló-
gico, implica a la familia y a la socie-
dad de manera directa. Esta responsa-
bilidad mancomunada se evidencia en
la medida que el icFES y el Gobierno
incluyeron el término de competencia
en los Exámenes de Estado de Calidad
de la Educación Superior, EcaES.

13

Educación y sector productivo:
nuevas relaciones

Un amplio campo de acción están abordando, de la mano, la universidad y la empresa.
El reto es alcanzar la innovación, dar solución a problemas como la pérdida de recursos

naturales y la recuperación del medio ambiente, y proyectar la sociedad al futuro.

El plan nacional dEcEnal dE EdU-
cación 2006-2016 señaló la necesidad
de garantizar un sistema educativo que
incluyera la educación para el trabajo y
el desarrollo humano, respondiera a las
exigencias socioeconómicas, políticas,
culturales y legales del país, y tuviera
en cuenta la formación de competen-
cias laborales, investigativas, ciudada-
nas, de manejo de una segunda lengua
y para el uso de tecnologías de infor-
mación y comunicación.

Frente a este compromiso, la Política
de Pertinencia en Educación busca que
el sistema forme el recurso humano re-
querido para aumentar la productivi-
dad del país y hacerlo competitivo. La
acción más importante de esta política
ha sido la definición de la calidad como
el desarrollo de competencias en los es-
tudiantes. La calidad está asociada a la
pertinencia e involucra un proceso per-
manente que no se agota y se configu-
ra en interacción con el mundo de la vi-
da y el trabajo.

En la ejecución de esta política ha si-
do fundamental el acercamiento entre
los sectores educativo y productivo, por
esta razón se ha dado particular énfasis
a fortalecer la oferta académica y la in-
vestigación en concordancia con las ne-
cesidades productivas de cada una de
las regiones del país.

Arturo Infante, Ex -rector de la Uni-
versidad de los Andes, consultor del
Consejo Nacional de Acreditación,
cna, y Miembro Especial de la Jun-
ta Directiva de cEnipalma, considera
que la época actual representa un acer-
camiento entre el sector educativo y el
sector productivo, motivado por la ne-
cesidad de responder a las exigencias
del mercado con desarrollos innovado-
res. “Estamos ad portas de un cambio
diferente, y es que en América Latina
necesitamos ser capaces de generar de-
sarrollos industriales propios y comple-
tamente novedosos, no es hacer fábri-
cas en donde uno compra la tecnología,
sino desarrollar tecnología, eso es muy
incipiente y es algo en lo que estamos
empezando a incursionar y eso acerca
tremendamente a la universidad con el
sector productivo”, dice.

La innovación
estrecha relaciones

Una clara materialización de las re-
laciones recientes entre los dos sec-
tores se ve en la conformación de los
Comités Universidad Empresa Esta-
do, instancias regionales organizadas
por acuerdos entre universidades, cen-
tros de investigación y sector produc-
tivo con el fin de generar y promover

proyectos de investigación aplicada, en-
focados a atender necesidades tecnoló-
gicas, mejoramiento de proceso y de-
sarrollo de productos de las empresas.
Estos Comités se constituyen en una es-
trategia de conocimiento mutuo y tra-
bajo conjunto. A la fecha existen 8, en
los que participan 158 instituciones de
educación superior y 294 empresas.

Hernando José Gómez, Presiden-
te del Comité Privado de Competitivi-
dad, nos ofrece dos ejemplos exitosos
en esta materia: “en Medellín encon-
tramos TEcnova que genera proyectos
de investigación aplicada entre la uni-
versidad y las empresas. En el Caribe

Los Comités Universidad Empresa
Estado realizan el inventario de capa-
cidades investigativas de la región; la
identificación de los sectores estratégi-
cos y las necesidades empresariales; la
ejecución de ruedas de negocios en las
que se unen la oferta de investigaciones
con las demandas empresariales; la ge-
neración de nuevas alianzas intersecto-
riales; la formación de recurso humano
para la ciencia, la tecnología y la inno-
vación y la promoción de la confianza
entre las universidades regionales, el
Estado y las empresas.

La Universidad de Cartagena forma
parte del Comité Universidad Empresa

colombiano, se han desarrollado pro-
gramas técnicos y tecnológicos gracias
a ese diálogo entre el Ministerio, las al-
caldía locales, los empresarios y las uni-
versidades regionales, no por casuali-
dad Barranquilla y Cartagena tienen las
tasas de desempleo más bajas de Co-
lombia, esas personas salen con unos
niveles de empleabilidad muy superio-
res a las demás”.

14

Estado de su ciudad. Anita Pombo, Di-
rectora de la Oficina de Posgrados y Re-
laciones Externas de esta institución con-
sidera necesario “fortalecer los lazos de
vinculación, flexibilizar mucho más los
programas curriculares y entrar a reco-
nocer cuáles son las fortalezas, como edu-
cación superior, qué conocimientos tene-
mos para ofertar a la empresa, cuáles son
las necesidades reales del sector empresa-
rial, para activar los procesos formativos y
adecuarlos a esas realidades”.

Para la directiva es una prioridad es-
tablecer niveles de confianza mutuos
que permitan generar la sinergia que se
requiere para el desarrollo de las prác-
ticas formativas de los estudiantes si se

desea desarrollar procesos de innova-
ción y emprender proyectos de bene-
ficio común. “Creo que la relación uni-
versidad- empresa permite validar los
conocimientos, pero, también, alimen-
tarnos de los procesos reales que se re-
quieren hoy. Es como una manera de
mantener sintonizados nuestros proce-
sos formativos con la realidad empresa-
rial de la ciudad y la región”.

De acuerdo con Iván Enrique Ramos,
Rector de la Universidad del Valle, la uni-
versidad es un aliado fundamental del
sector empresarial. “Particularmente, en
el Valle del Cauca tenemos el Comité Uni-
versidad Empresa Estado donde están to-
das las universidades del Valle del Cauca

con las mayores empresas del departa-
mento, en una relación que ha ido fortale-
ciendo la capacidad de identificar necesi-
dades de la empresa y potencialidades de
la universidad para desarrollar proyectos
conjuntos”. Precisa el Rector que, en es-
te momento, grupos de investigación de
la Universidad del Valle desarrollan en
conjunto con el sector empresarial alre-
dedor de 14 proyectos orientados a gene-
rar nuevos productos y procesos. “Todo
lo que hacemos, lo hacemos con un pro-
pósito social de crear riqueza, de mejorar
las condiciones sociales y en esa medida,
la Universidad no puede estar alejada del
sector productivo, del sector de los bienes
y servicios”, agrega

40 alianzas, fruto del trabajo en comúnLos graduados, una llave
en la relación universidad-empresa

En el marco del ‘Foro de Seguimien-
to a Graduados y Necesidades del Sector
Productivo’, y con la asistencia de unas
550 personas de la comunidad académi-
ca, se presentaron los resultados de se-
guimiento a graduados 2001-2009 y sus
indicadores de vinculación laboral, da-
tos arrojados por el Observatorio Labo-
ral para la Educación del Ministerio de
Educación, herramienta que promue-
ve la innovación y el mejoramiento de
la pertinencia de los programas de edu-
cación superior que ofrecen las institu-
ciones de educación superior, para así,
promover a Colombia como un país in-
novador y competitivo.

Durante la presentación, la Ministra
Cecilia María Vélez White informó que
entre 2001 y 2009 se otorgó un 64,7%
más de títulos de educación superior en
Colombia, que se ha aumentado el nú-
mero de graduados de programas téc-
nicos profesionales y tecnológicos de
28.388 en 2002 a 80.254 en 2009, que la
tasa de crecimiento anual del salario de
graduados de la educación superior en-
tre 2006 y 2009 es de 2,2% y la brecha

entre los salarios de hombres y mujeres
recién graduados es cada vez menor.

Según la ‘Encuesta de Seguimiento a
Graduados’, el 73,4% de graduados uni-
versitarios en 2009 se encuentra traba-
jando y el 30,9% de los egresados en el
mismo año encontró su primer empleo
durante los seis meses siguientes a su
grado.

Con respecto a las carreras de mayor
demanda, teniendo en cuenta que tienen
un alto número de graduados, los resul-
tados muestran que son la administra-
ción, contaduría pública, economía con
un 31.3% y las ingenierías con un 23,7%
de los títulos otorgados en los últimos
años.

La entrega de las estadísticas del Ob-
servatorio Laboral de Educación se rea-
liza desde 2005 producto del cruce de
información suministrada por las Insti-
tuciones de Educación Superior al SNIES
del Ministerio de Educación y las bases
de datos de Seguridad Social del Minis-
terio de la Protección Social y del Mi-
nisterio de Hacienda, proceso median-
te el cual se calculan dos indicadores:

porcentaje de graduados que hace par-
te del sector formal de la economía y su
salario promedio.

Con el Observatorio y sus resultados,
se busca fomentar en los jóvenes la toma
de decisiones asertivas sobre qué carrera
estudiar, así como fortalecer los proce-
sos de evaluación de calidad de las Ins-
tituciones de Educación Superior (IES).
Las cifras constituyen una oportunidad
para que las IES hagan una reflexión en
torno a la pertinencia de su oferta aca-
démica la cual debe estar relacionada
con las áreas de desarrollo regional y
nacional.

El Presidente del Consejo Privado de
Competitividad, Hernando José Gómez,
quien participó ampliamente en el Foro,
se refirió al Observatorio Laboral como
una herramienta de gran importancia
para la toma de decisiones, específica-
mente para los estudiantes y padres de
familia, ya que “es posible conocer dón-
de están las oportunidades y dónde son
más pertinentes los diferentes progra-
mas académicos. El Observatorio es cla-
ve para la toma de decisiones”, señaló.

15

40 alianzas, fruto del trabajo en común
Según Álvaro Campo Cabal, Gerente

del Convenio de Asociación Fedepalma,
Uniminuto, Unad y Otros para el For-
talecimiento de la Formación Técnica y
Tecnológica en Palma de Aceite, los prin-
cipales cambios que se han dado en la
relación entre los sectores productivo y
educativo responden a los proyectos y las
propuestas que ha impulsado el Ministe-
rio de Educación Nacional, con el obje-
tivo de fortalecer la educación técnica y
tecnológica, dado que fue requisito for-
malizar el trabajo en unión. “El fruto de
este trabajo mancomunado ha generado
40 alianzas estratégicas”, concluye.

La articulación entre el sector produc-
tivo y académico es un proceso que for-
talece tanto la educación media como la
superior, facilita la movilidad entre es-
tos dos niveles, favorece la continuidad
de los jóvenes en el sector educativo y
amplía la posibilidad de insertarse labo-
ralmente o generar un trabajo autónomo
a través del emprendimiento.

La Federación Nacional de Cultivado-
res de Palma de Aceite, Fedepalma, for-
ma parte de una alianza estratégica en
la que también se encuentran la Univer-
sidad Nacional Abierta y a Distancia,

Unad, la Universidad de Nariño y la Cor-
poración Universitaria Minuto de Dios.
El resultado de este trabajo fue la for-
mulación y puesta en funcionamiento de
dos programas académicos: Técnico Pro-
fesional en Palma de Aceite y Tecnología
en Gestión de Implantaciones Palmeras,
cuya estructura fue concebida por ci-
clos propedéuticos para que el estudian-
te, una vez termine la técnica profesional
puede continuar con la tecnología.

“La experiencia de cerca de 28 meses
de trabajo con la Alianza ha mostrado
que es firme, realizable y potencia los co-
nocimientos, capacidades y competen-
cias que cada una de las entidades apor-
ta. El sector productivo está compuesto
por 16 empresas palmeras; a su vez, se
vincularon 27 colegios de educación me-
dia de Nariño, Meta, Casanare, Norte de
Santander, Santander y Cesar. Todos los
actores hemos participado desde la es-
tructura del diseño curricular de los pro-
gramas, poniéndonos de acuerdo en las
necesidades que el sector productivo re-
porta, hasta en los enfoques pedagógi-
cos”, comenta Campo Cabal.

Los programas cuentan con el Regis-
tros Calificado que otorga el Ministerio

de Educación Nacional, previo estudio de
las salas correspondientes de conacES.

Como director de la Alianza, Campo
Cabal considera que “este es un ejemplo
que ilustra cómo efectivamente con polí-
ticas públicas se pueden apoyar y estimu-
lar esas interacciones en beneficio tanto
de la academia como del sector produc-
tivo, construyendo programas pertinen-
tes que le apuestan a la calidad educativa
con la colaboración de entidades de edu-
cación reconocidas”.

Por último, Campo Cabal señala que el
sector productivo le aporta a la academia
información sobre las competencias es-
pecíficas que requiere el sector, posterior-
mente verifica en la práctica los aprendi-
zajes y finalmente, retorna información
sobre el desempeño de esos egresados pa-
ra que se puedan reforzar los diseños cu-
rriculares y los contenidos programáticos
atiendan de mejor manera aquellas com-
petencias que se presentan como caren-
cias. “El sector productivo es riguroso en
las exigencias tanto de ingreso como de
operación y funcionamiento del talen-
to humano que incorpora, de modo que,
necesariamente, está haciendo un aporte
a la calidad de la educación”.

Los graduados, una llave
en la relación universidad-empresa

Dos casos particulares
En la construcción de relaciones, las

áreas del conocimiento y los sectores
específicos han generado mecanismos
de acercamiento que están planteando
otras formas de colaboración. Es el caso
del sector salud, donde la relación se ha
construido con base en un marco nor-
mativo (Decreto 190 de 1996). Para El-
sa María Villegas Múnera, Jefe del De-
partamento de Medicina Preventiva y
Salud Pública de la Universidad de An-
tioquia, “el decreto introdujo unos pa-
rámetros para relacionar los dos secto-
res” y facilitó la creación de un espacio,
el Comité Docencia Servicio que viene
siendo implementado para responder a
la necesidad de evaluar los campos de
práctica de los estudiantes de Medici-
na y carreras afines, tal como lo dicta
el acuerdo 003 del 2003. Villegas tam-
bién ve en el Consejo Nacional de Ta-
lento Humano en Salud un escenario
articulador al tener en su seno repre-
sentantes de las Instituciones Prestado-
ras de Servicios de Salud, del Gobierno
y de las instituciones formadoras.

Desde otro punto de vista, se fortalece
la relación entre la educación y otro sec-
tor prioritario en el desarrollo económi-
co y social del país, como lo es el minero

energético. “Las empresas que están tra-
bajando de la mano con la academia son
las que tienen garantizado el futuro y la
sostenibilidad de la compañía. De la aca-
demia vienen los nuevos retos, los profe-
sionales que conocen los nuevos desarro-
llos, y que no tienen los paradigmas que
tenemos los profesionales que llevamos
largos años en la empresa”, afirma Nés-
tor Fernando Saavedra Trujillo, Director
del Instituto Colombiano de Petróleo, icp,
EcopETrol. Desde su campo, los hidro-
carburos, ha identificado en las universi-
dades la preocupación por combustibles
no convencionales, lo cual coincide con la
prioridad del sector frente a la necesidad
de otras fuentes de energía.

 “Tenemos 32 convenios con diferen-
tes universidades del país, en donde es-
tos semilleros a nivel de pregrado, maes-
tría y doctorado, analizan los problemas
del sector y la empresa, y entregan solu-
ciones realmente prácticas y aplicables.
El trabajo con semilleros da lugar a pro-
fesionales que inmediatamente se gra-
dúan pueden ejercer sus competencias,
sin tener que esperar varios años para
comprender las realidades de la indus-
tria. La relación academia e industria es
vital para la sostenibilidad a largo pla-
zo del sector”.

Frente al tema, Henry Josué Zapata, ex-
perto en energía renovable y uso racional
de la energía e integrante de la Unidad de
Planeación Minero-Energética, entidad
adscrita al Ministerio de Minas y Energía,
considera que existen puntos estratégicos
en donde la academia puede abrir amplios
y bastos campos de trabajo a nuevos pro-
fesionales. Por ejemplo, “la energía es lo
que mueve la sociedad, y en gran parte, se
le responsabiliza de los problemas climáti-
cos que tenemos. La cantidad de profesio-
nales dedicados a pensar estos temas en el
país estos temas en el país no es suficien-
te, hay muy pocos grupos de investigación
con relación a otras carreras”.

Según Zapata, “la academia debería ser
más agresiva en cuanto a la dirección de
lo que debe ser el aprovechamiento de los
recursos naturales, y un recurso natural es
el recurso humano. A veces veo una bre-
cha entre lo que queremos que sea la so-
ciedad y las necesidades actuales de las
industrias. Éstas piensan en cómo proyec-
tarse y ser competitivas, pero no tienen la
visión social, ni la visión integral y sistémi-
ca de lo que debe ser el desarrollo produc-
tivo de una nación. Pero quienes trabaja-
mos en el gobierno tenemos la obligación
de proyectar la sociedad hacia el futuro, y
la academia allí es fundamental”.

16

Rendición de cuentas
y autonomía

La cultura de rendición de cuentas ha sido incorporada
como un derrotero en la administración de las instituciones

de educación superior públicas. A través de la UIS nos
acercamos a lo que esto significa.

la conSTiTUción políTica dE 1991 ES-
tablece que la educación es un derecho y
un servicio público con función social,
que busca el acceso al conocimiento, a la
ciencia, a la técnica y a los demás bienes
y valores de la cultura. En desarrollo de
estos postulados constitucionales, la Ley
30 de 1992 abordó aspectos fundamenta-
les como el principio de autonomía uni-
versitaria. De acuerdo con el Artículo 66
de dicha Ley, “Se garantiza la autonomía
universitaria. Las universidades podrán
darse sus directivas y regirse por sus pro-
pios estatutos, de acuerdo con la ley. La
ley establecerá un régimen especial para
las universidades del Estado”.

Históricamente, explica el Rector, las
universidades han desarrollo en liber-
tad sus funciones misionales -forma-
ción, investigación y extensión-. Esta
libertad se reafirma con el criterio de
autonomía que hace visible la Ley 30 y
la nueva Constitución Política de Co-
lombia, y debe ser ejercida con mucha
responsabilidad si se tienen en cuenta
aspectos presupuestales.

En este marco es importante anotar
que en lo administrativo-financiero, por
el hecho de manejar dineros públicos,
es una obligación de las universidades

públicas rendir cuentas a los entes de
control, pero más que eso es un deber
con la ciudadanía. La Universidad In-
dustrial de Santander, UiS, accede a re-
cursos de procedencia nacional, de-
partamental, y de generación propia;
recursos que han contribuido a los
avances que hoy muestra la Universidad
y que hace públicos a través de sesiones
periódicas de rendición de cuentas.

Autonomía y
rendición de cuentas

Autonomía, rendición de cuentas y
trasparencia en la gestión son tres fac-
tores que las administraciones de las
universidades públicas deben tener en
cuenta. “En nuestra condición de servi-
dores públicos, es un deber que impo-
ne el ejercicio del cargo hacer diferen-
tes tipos de rendición de cuentas: a los
entes de control, al Gobierno y a la ciu-
dadanía en general”.

En su actividad administrativa, las
universidades públicas, explica el Rec-
tor, periódicamente están rindiendo
cuentas a la Contraloría Departamen-
tal, la Contraloría Nacional, la Conta-
duría General de la República, al Minis-
terio de Educación, y en determinados

momentos, a la Procuraduría y el De-
partamento Administrativo de la Fun-
ción Pública. Además, se han creado
otros espacios como el derecho de pe-
tición y la acción de tutela para hacer
revisión de objetos puntuales.

Más allá de la obligatoriedad, las nue-
vas posibilidades tecnológicas han per-
mitido que las universidades dispongan
para consulta pública documentación
e información sobre el desarrollo de la
gestión. En la UiS, por ejemplo, las actas
de los Consejos Superiores, del Consejo
Académico, las resoluciones de la Rec-
toría con los soportes respectivos, es-
tán disponibles en la página Web ins-
titucional, “una forma visible y fácil de
rendir cuentas a la sociedad. En el caso
nuestro, a través de la oficina de Con-
trol Interno y Evaluación de Gestión se
ha implementado un sistema de que-
jas, reclamos y sugerencias, también en
la página Web, que canaliza las inquie-
tudes de los miembros de la comuni-
dad universitaria y de personas exter-
nas (proveedores), e internamente se
ha dispuesto de un mecanismo para
dar respuesta y solución en unos pla-
zos también definidos. En nuestros sis-
temas de información, que se pueden
consultar vía Web, existe igualmente la
posibilidad de acceder a nuestros pro-
cesos de contratación; por ejemplo, un
proveedor puede ver en qué estado se
encuentra su cuenta, pero también la
ciudadanía, conocer con qué firmas o
persona ha contratado la Universidad,
por qué montos, y a qué rubros obede-
cen esas contrataciones. Las platafor-
mas informáticas han facilitado el que
la información de la Universidad sea vi-
sible para toda la ciudadanía, y eso es
una forma de rendir cuentas”, afirma
Camacho Pico.

Las universidades públicas han gene-
rado una cultura de gobierno universi-
tario en la que los tres estamentos –di-
rectivos, docentes y estudiantes- tienen
la oportunidad de participar en la toma
de decisiones y hacer seguimiento a la
gestión. En este marco, la rendición de

Jaime Alberto Camacho Pico
rEcTor UnivErSidad indUSTrial dE SanTandEr, UiS

17

cuentas se ha constituido en un meca-
nismo que contribuye a dicho propósi-
to. En la UiS, desde hace dos años, cada
primero de marzo, día del cumpleaños
de la institución, la Rectoría presenta a
la comunidad universitaria, en un ac-
to público, un informe de la gestión del
año anterior, que se transmite por la
página Web de la institución y puede
ser observado en todos las sedes de la
Universidad o en cualquier otro lugar.

Ha sido igualmente importante para
la UiS generar mecanismos de comu-
nicación que permitan a los miembros
de la Comunidad Académica estar in-
formados de las decisiones que se están
tomando en instancias como el Consejo
Superior y el Consejo Académico, así co-
mo en los distintos comités y asociacio-
nes que constituyen la vida universitaria.
“Mecanismos como los medios electró-
nicos facilitan el debate, la retroalimen-
tación, la confrontación de ideas para
consolidar proyectos y reorientar deci-
siones cuando es necesario”.

Así mismo, a través del Consejo Supe-
rior, donde tienen presencia la Admi-
nistración Departamental, el Gobierno
Nacional, el Ministerio de Educación, al
sector productivo, los egresados, profe-
sores, estudiantes y autoridades aca-
démicas, se rinden cada mes informes
sobre situaciones académicas y admi-
nistrativas y sobre otros aspectos del
desarrollo institucional, y se someten a
aprobación de dicha instancia colegia-
da, importantes decisiones.

Así mientras la dinámica de rendi-
ción de cuentas al interior de las ins-
tituciones es cada vez más sólida, la

ciudadanía, en general, es pasiva en
cuanto espera que esta se lleve a cabo a
través de las entidades de control.

Gestión es calidad
En esencia, la gestión administrati-

va de las universidades debe orientarse
a alcanzar altos niveles de calidad en la
educación. Este propósito en la UiS está
explícito desde su creación y forma par-
te de su misión y visión. “En el Plan de
Desarrollo, que aprobó el Consejo Supe-
rior, con un horizonte de 10 años (hasta
2018) hay una apuesta de la institución
por mantener acreditados sus progra-
mas y la institución. No es que la calidad
se dé porque se obtiene la acreditación,
sino porque unos pares, evaluadores ex-
ternos, determinan que se cumple con
unos estándares de calidad, y en el pre-
supuesto, sistemáticamente, se han deja-
do asignados recursos para atender ese
frente y atender las necesidades que que-
dan establecidas como compromisos en
los sucesivos planes de mejoramiento”.

La acreditación, junto con otros fac-
tores relacionados con la gestión, se en-
cuentra en la batería de indicadores, de-
finida por el Sistema de Universidades del
Estado, SUE, a través de los cuales las ins-
tituciones de educación superior públicas
muestran anualmente resultados y de es-
ta manera pueden acceder a adicionales
recursos económicos. Es decir, se busca
que los esfuerzos orientados hacia el me-
joramiento continuo y el logro de la ca-
lidad, estén estrechamente relacionados
con la asignación de recursos.

En la cultura de mejoramiento con-
tinuo, muchas instituciones se han

sometido a procesos de certificación
externa. La UiS, por ejemplo, reacredi-
tó en 2009 su procesos de gestión con
la Norma iSo 9001 versión 2008 y fue
recertificada con la Norma Técnica de
Calidad para la Gestión Pública Gp100
versión 2009; adicionalmente, adelan-
ta un proceso que ya ha obtenido sus
primeros logros al haber sido acredita-
dos algunos de sus laboratorio y prue-
bas con la Norma iSo 17025.

“Hay toda una dinámica que le apues-
ta a la calidad. La evaluación externa, la
mirada con rigurosidad, nos da orien-
taciones y genera planes de mejora-
miento. Todo eso se vuelve programa
de gestión y tiene una asignación pre-
supuestal que permite que no se que-
de solamente en una declaración en un
papel, sino que se lleve a la práctica y
se obtengan resultados”, afirma el Rec-
tor. Estos resultados, expresa, se refle-
jan en el desempeño de los egresados,
en el reconocimiento que de ellos ha-
ce el sector productivo o el Estado co-
mo contratantes y en los puntajes de los
Exámenes de Calidad de la Educación
Superior, EcaES, entre otros.

“La siguiente meta tiene que ser la
acreditación de programas e institucio-
nes con una mirada internacional. Este
debe ser un proceso coordinado con el
Ministerio y con el consejo Nacional de
acreditación para que, en el corto pla-
zo, se cuente con la mirada de unos pa-
res internacionales y podamos certifi-
carnos con ese tipo de improntas. Creo
que hemos avanzado, vamos por buen
camino, para asumir este reto en un
muy breve tiempo”, concluye.

18

Carlos Arturo Soto Lombana, Coordinador del Grupo de
Investigación en la Educación en Ciencias Experimentales
y Matemáticas de la Universidad de Antioquia, se
refiere a los modelos de gestión de mejoramientos
para la calidad en el ejercicio de la investigación.

la UnivErSidad viSTa como Una
empresa que gestiona conocimiento es
un concepto más cercano y pertinen-
te al quehacer actual de los grupos de
investigación del país, así lo identifica
Carlos Arturo Soto Lombana, Coordi-
nador del Grupo de Investigación en la
Educación en Ciencias Experimentales
y Matemáticas de la Facultad de Edu-
cación de la Universidad de Antioquia.

El investigador percibe que el concep-
to de grupo de investigación ha cam-
biado sustancialmente, en la medida
que hoy no sólo se dedica a producir
conocimiento científico, sino también
a realizar actividades de formación, in-
novación, gestión y asuntos adminis-
trativos que conlleven a la consecución
de recursos y la relación con entidades
externas, lo que hace que precisen de
plataformas más amplias y creativas
para consolidar su actividad misional
con la universidad actual.

Así mismo, Carlos Arturo Soto Lom-
bana afirma que los grupos de investi-
gación no solamente deben contar con
los instrumentos teóricos propios de su
disciplina, sino con instrumentos ma-
teriales como laboratorios, equipos, re-
des de participación y bases de infor-
mación que conlleven la posibilidad de
estar en contacto con sus pares en el
mundo. Allí es muy relevante un grupo
humano, representado por los investi-
gadores, estudiantes y una base a nivel
de equipo técnico. Este panorama ha-
ce que hoy los grupos de investigación
tengan una dimensión muy distinta,
que desborda lo que hace 10 ó 15 años
se entendía como una actividad de or-
den investigativo.

Es necesario crear estrategias para
que la actividad investigativa responda
al deber misional de la universidad y su
entorno. Carlos Arturo Soto Lombana

precisó que el profesor universitario
debe concientizarse de lo que implica
hacer investigación, y de la conceptua-
lización y claridad en torno a lo que son
los grupos de investigación como pla-
taformas de gestión de conocimiento.
Subrayó que sin esos dos aspectos, sin
esa compresión por parte de la base de
quienes hacen investigación, los demás
procesos no se pueden desarrollar de la
mejor manera.

Resueltos esos dos aspectos, faculta-
des, universidades y organismos que
promueven y financia la investigación
deben permitir acceder a recursos e
insumos y dinámicas que contribu-
yan a que los grupos puedan interac-
tuar con sus pares y tener intercambios.
En concepto de este docente, tales as-
pectos serán importantes a la hora a in-
tegrar dentro de los grupos a quienes
se van a formar en el campo de la in-
vestigación y de la producción de co-
nocimiento científico, como lo son en
este caso los estudiantes de maestría y
doctorado.

En su opinión, en la Universidad de
Antioquia hay grupos que han entendi-
do y asumido esos derroteros, pero son
aún numerosos los grupos que todavía
no han logrado entender esas claves so-
bre las cuales se mueve la sociedad con-
temporánea del conocimiento.

Gestionar el conocimiento
Carlos Arturo Soto Lombana afirma

que a muchas personas no les gusta que
a la universidad lleguen conceptos como
empresa, producción y eficacia, por ci-
tar algunos de ellos, pero en la práctica
es lo que él ve en el mundo contempo-
ráneo del conocimiento, y en su opinión
no deberían ser un tema tabú para nues-
tro medio. “Gerencia de gestión, admi-
nistración, productividad y eficacia son

La universidad como
empresa que gestiona
conocimiento

conceptos que deberíamos incorporar-
los y explotarlos al máximo porque en la
medida en que la actividad investigativa
se gerencie y gestione, repercutirá en be-
neficios a los estudiantes, la universidad,
la sociedad civil y los sectores público y
privado”, destacó.

Sobre el tema, dijo además: “Duran-
te mucho tiempo la universidad colom-
biana ha estado exenta o no ha partici-
pado de esa dinámica, pero lo que hoy
muestran iniciativas como los Comités
Universidad – Empresa – Estado, en
diferentes regiones del país, demuestra
que hay un cambio profundo en la cul-
tura y en las dinámicas propias de las
instituciones en aspectos que no sólo
movilizan recursos, sino conocimiento,
intercambio y generación de transfor-
mación dentro del sistema de produc-
ción de ciencia y tecnología”.

Si entendemos por calidad, mayores
niveles de eficiencia, impacto, visibili-
dad internacional, producción acadé-
mica representada en artículos, paten-
tes e innovación, estos son asuntos que
en efecto repercuten en la calidad de la
educación superior colombiana, así lo
estima Soto Lombana.

Concluyó su exposición al afirmar
que hablamos de un tema de construc-
ción, que en efecto no es fácil y que por
eso es importante que la universidad
colombiana entienda que debe propi-
ciar esos escenarios. Opina que posible-
mente la reforma del estatuto profeso-
ral sea un imperativo, y cree necesario
darle un mayor estatus a los profeso-
res que llegan a su máxima categoría,
a quienes ostentan un título de forma-
ción doctoral y quienes están dedica-
dos a la investigación, a través de una
política de estímulos e incentivos y de
mayor compromiso con estos aspectos,
eje misional de la universidad.

Carlos Arturo Soto Lombana

19

sumario

EDITORIAL:
Foro NacioNal de la

calidad educativa 2010:
“apreNdieNdo coN el

BiceNteNario”
página 1
BREVES

página 2
LO qUE APREnDIMOS COn

EL BICEnTEnARIO
página 3

LA TRAnSFORMACIón
DEL DOCEnTE

En DOSCIEnTOS AñOS
página 4

LA VIRTUALIDAD,
UnA FORMA DIFEREnTE DE

EnSEñAR y DE APREnDER
página 5

EL nUEVO ROL DE DOCEnTE
y ESTUDIAnTE

página 6
DEL AULA TRADICIOnAL A LOS
AMBIEnTES DE APREnDIzAJE

página 8
Un EJEMPLO DE TRABAJO

y APREnDIzAJE En RED
página 9

EVALUAR EL SISTEMA
PARA MEJORARLO

página 10
LA EVALUACIón,

CADA VEz MEJOR
página 12

educacióN y sector
productivo: Nuevas

relacioNes
página 13

REnDICIón DE CUEnTAS
y AUTOnOMíA

página 16
LA UnIVERSIDAD COMO

EMPRESA qUE GESTIOnA
COnOCIMIEnTO

página 18
Cecilia María Vélez White

Ministra de Educación

Es por ello que en los últimos años hemos ve-
nido discutiendo y definiendo unas competen-
cias que permitan a los ciudadanos vincularse a
su entorno y desarrollarse adecuadamente en la
sociedad. Para la educación superior, además de
las competencias específicas de cada programa
académico, se han definido unas competencias
genéricas, transversales a todo campo del saber.

Todo este trabajo se ha acompasado con el ci-
clo de evaluación. La Ley 1324, que transformó
al icFES en el 2009, hace obligatorias las Prue-
bas de Estado de Calidad de la Educación Su-
perior (antes EcaES, ahora Pruebas pro). Sin
embargo, más allá de la obligatoriedad, con la
transformación del Instituto Colombiano de
Fomento a la Educación Superior en el Institu-
to Colombiano de Evaluación de la Educación,
icFES, se propicia la articulación de las Pruebas
de Estado que se aplican en los diferentes nive-
les de formación, con lo cual se puede hacer un
seguimiento al proceso de formación del estu-
diante dentro del sistema.

El Sistema de Aseguramiento de la Calidad de
la Educación Superior, que reglamentó la Ley
1188, se entiende como el conjunto de acciones
orientadas a promover, gestionar y mejorar per-
manentemente la calidad de las instituciones y
programas de educación superior, y su impac-
to en la formación de los estudiantes. Gracias a
su implementación, pasamos de 224 programas
acreditados en el 2003 a 704 acreditados y 236
reacreditados a mayo de 2010. Además, son ya
19 las instituciones acreditadas en alta calidad
y 8.961 los programas académicos de pregrado
y posgrados a los cuales se les ha otorgado re-
gistro calificado.

Otro aspecto central de la política de calidad
es el impulso a la producción del conocimien-
to y la creación científica, lo que ha llevado a
las universidades a fortalecer la investigación,
establecer una política de promoción de post-
grados, aumentar entre sus docentes la propor-
ción de doctores y ofrecer apoyo integral a la in-
vestigación. De esta manera, Colombia pasó de
tener 809 grupos de investigación en el 2003 a
3.489 en el 2009. Así mismo, se apoyó la trans-
formación de 42 programas de especialización
a maestría y de maestría a doctorado, en 11 de-
partamentos del país.

Entre 2002 y 2008, y a través de diversas ini-
ciativas, se han formado 22.446 profesiona-
les, cifra que resulta importante si tenemos en
cuenta que entre 1992 y 2001 se apoyaron 4.315.
Igualmente, y mediante el Programa Formación
de la Generación del Bicentenario, liderado por
Colciencias, el país se ha fijado la meta de for-
mar entre el 2009 y el 2013, 2.500 nuevos docto-
res. Todos estos esfuerzos han permitido que, a
2010, el 13.5 % de los docentes en tiempos com-
pletos equivalentes del sector tenga formación
doctoral y que todo el sistema se apoye en la red
de investigadores rEnaTa, que cuenta hoy con
ocho nodos y 98 Instituciones de Educación Su-
perior interconectadas.

Los avances alcanzados han sido acompa-
ñados por transformaciones institucionales al
igual que por la producción y divulgación de in-
formación del sector. Además de contar con el
Sistema Nacional de Información de la Educa-
ción Superior (Snies), el Ministerio desarrolló el
Sistema de Información de Aseguramiento de la
Calidad (Saces), el Sistema de Prevención de la
Deserción en Educación Superior (Spadies) y el
Observatorio Laboral para la Educación.

Para lograr la modernización administrativa
y académica de las instituciones de educación
superior, fue prioritario apoyarlas en procesos
que permitieran mejorar la gestión en todos los
niveles logrando a mayo de 2010 que el 30% de
las instituciones se encuentren certificadas en
nTcGp1000:2004. Igualmente, se pusieron en
marcha programas de formación para directi-
vos y miembros de consejos superiores de cara a
la identificación de buenas prácticas y una per-
manente rendición de cuentas del Sector.

Por todo lo anterior, es innegable que son la ge-
neración de conocimiento y el fortalecimiento del
sector educativo los motores que permitirán ha-
cer de Colombia un país más competitivo e inclu-
yente. En este marco y teniendo como referente las
demandas señaladas en el Plan decenal de Educa-
ción, el Ministerio de Educación propuso para este
año el “Foro Nacional de la Calidad Educativa 2010
– Aprendiendo con el Bicentenario”

Como parte de la reflexión, se plantearon tres
ejes temáticos: ¿Cómo se ha transformado la
enseñanza y el aprendizaje: quién, cómo y qué
se enseña y aprende?, ¿Cómo se han transfor-
mado las instituciones educativas, cómo son
hoy? y ¿Cuáles han sido los cambios en las rela-
ciones que se han establecido entre la familia, la
sociedad y las instituciones educativas? Dichos
ejes fueron discutidos en seis foros regionales,
donde fueron presentadas y seleccionadas ex-
periencias significativas. Estos temas serán pro-
fundizados a través de conferencias, paneles de
discusión y presentación de experiencias signi-
ficativas en el Foro Nacional que se realizará en-
tre los días 27 al 29 de julio.

Será este el espacio propicio para reconocer
los avances. Hacia adelante es necesario redo-
blar esfuerzos para sostener los logros alcanza-
dos y asegurar un uso óptimo y transparente
de los recursos a través de parámetros precisos,
criterios objetivos de asignación, indicadores de
gestión y mecanismos de seguimiento en todos
los niveles.

Seguramente se precisarán ajustes, pero la
transformación del sector educativo le ha da-
do a Colombia un papel protagónico en el con-
tinente. El trabajo realizado por garantizar la
equidad y brindar una educación de calidad no
puede detenerse. La siguiente década puede ser
la oportunidad para tomar el liderazgo en el ob-
jetivo común de hacer de la educación un ins-
trumento de desarrollo social y la oportunidad
más importante para las presentes y futuras ge-
neraciones.

ésta es una publicación del
ministerio de educación nacional
oficina asesora de comunicaciones

MiNiSTRA DE EDUCACióN

Cecilia María Vélez White

ViCEMiNiSTRO DE
EDUCACióN SUPERiOR

Gabriel Burgos Mantilla

JEFE OFiCiNA ASESORA DE
COMUNiCACiONES

Carol Angélica Ramírez Espejo

editorial Viene de la página 1

	portada

	breves

	art 1

	art 2 / art 3

	art 4

	art 5 / art 6

	art 7

	art 8 / art 9

	art 10

	art 11

	editorial

