
Universidad de Manizales Facultad de Ciencias e Ingeniería

113

Incorporando educación a
distancia en la Licenciatura

en Computación: de la
necesidad a oportunidades*1

Incorporating Distance Education in the Computing
Degree: from the need to opportunities

Incorporando educação à distância na Licenciatura
em Computação: da necessidade de oportunidades

Yusneyi Yasmira CARBALLO BARRERA2

Recibo: 22.09.2018 – Aprobación: 12.03.2019

DOI: https://doi.org/10.30554/ventanainform.39.3316.2018

Resumen: Diversas situaciones sociales, económicas y políticas
en Venezuela han impactado negativamente su cotidianidad,
favoreciendo una creciente migración de profesionales y
estudiantes, mientras quienes permanecen enfrentan dificultades
para acceder a los servicios básicos. En este artículo se analiza
cómo la incorporación de la educación mixta puede ayudar a
que estudiantes y docentes se mantengan vinculados al sistema
educativo. Utilizando la metodología Investigación-Acción se
desarrolló un proceso cíclico de interacción, observación y diálogo

* 	 Modelo para la citación de este artículo / Template for citation of this article / Modelo para a citação deste artigo:
	 CARBALLO BARRERA, Yusneyi Yasmira (2018). Incorporando Educación a Distancia en la Licenciatura en

Computación: de la necesidad a oportunidades. En: Ventana Informática No. 39 (jul-dic). Manizales (Colombia):
Facultad de Ciencias e Ingeniería, Universidad de Manizales. p. 113-130. ISSN: 0123-9678. DOI: https://doi.
org/10.30554/ventanainform.39.3316.2018

1	 Reporte de caso / Case report / Relato de caso
	 Proyecto / Project / Projeto: Adaptación curricular y desarrollo de estrategias en modalidad semipresencial de la

Licenciatura en Computación / Curricular adaptation and development of strategies in blended modality of the Degree
in Computing / Adaptação curricular e desenvolvimento de estratégias em modalidade mista do Licenciatura em
Computação.

	 Periodo / Period / Período: 01/2016 - 08/2018
	 Institución / Institution / Instituição: Instituto Superior Minero Metalúrgico de Moa “Dr. Antonio Núñez Jiménez” (Moa,

Cuba)
2	 Doctora en Ciencias de la Computación / Doctor in Computer Science / Doutora em Ciência da Computação. Docente,

Investigadora y Coordinadora del Centro de Enseñanza Asistida por Computador (CENEAC) / Teacher, Researcher
and Coordinator of the Center for Computer-Assisted Teaching (CENEAC) / Professora, Pesquisadora e Coordenadora
do Centro de Ensino Assistido por Computador (CENEAC), Universidad Central de Venezuela (Caracas, Venezuela).
yusneyi.carballo@ciens.ucv.ve, yusneyicarballo@gmail.com. https://orcid.org/0000-0003-3713-657X.

114

 Nº 39 - julio - diciembre / 2018

entre estudiantes y docentes en la asignatura Enseñanza Asistida
por Computador, en 2017 y 2018. Como resultados iniciales se
han identificado algunas limitaciones que tienen los estudiantes
para sus cursos presenciales, así como mejoras en la modalidad
mixta y el diseño curricular, a partir de las observaciones de los
estudiantes en las evaluaciones aplicadas en cada semestre.
Respecto a la preferencia de ellos, la selección de actividades
en modalidad mixta se incrementó, pasando del 86% en mayo
de 2017 a 100% en julio de 2018. Motivados inicialmente por la
necesidad de incorporar estrategias para disminuir la deserción y
el retiro, la incorporación de la modalidad mixta o semipresencial
ha permitido ofrecer nuevas oportunidades para estudiantes y
docentes.
Palabras clave: Educación a Distancia, Flexibilización educativa,
Educación semipresencial, Estrategias mixtas de aprendizaje,
Aprendizaje mixto.

Abstract: Various social, economic and political situations in
Venezuela have negatively impacted their daily lives, favoring
a growing migration of professionals and students, while those
who remain face difficulties in accessing basic services. This
article analyzes how the incorporation of mixed education can
help students and teachers to remain linked to the education
system. Using the Research-Action methodology, a cyclic process
of interaction, observation and dialogue between students and
teachers was developed in the subject Computer-Assisted
Teaching in 2017 and 2018. Initial results have identified some
limitations that students have for their face-to-face courses, as well
as improvements in the mixed modality and the curricular design,
based on the observations of the students in the evaluations
applied in each semester. With respect to their preference, the
selection of activities in mixed modality increased, going from
86% in May 2017 to 100% in July 2018. Motivated initially by the
need to incorporate strategies to reduce dropout and withdrawal,
the incorporation of the mixed or blended modality has allowed
offering new opportunities for students and teachers.
Keywords: Distance Education, Educational flexibility,
Semipresential education, Mixed learning strategies, B-learning.

Resumo: Várias situações sociais, económicas e políticas na
Venezuela têm impactado negativamente suas vidas diárias,
incentivando a migração crescente de profissionais e estudantes,
enquanto que aqueles que permanecem enfrentam dificuldades

Universidad de Manizales Facultad de Ciencias e Ingeniería

115

no acesso aos serviços básicos. Este artigo discute como
a incorporação da educação mista pode ajudar os alunos e
professores permanecem ligados ao sistema de ensino. Utilizando
metodologia pesquisa-ação um processo cíclico de interação,
observação e diálogo entre os estudantes e professores do
Ensino assistido por computador em 2017 e 2018. Como
desenvolveu resultados iniciais identificaram algumas limitações
com os alunos para cursos presenciais bem como melhorias
no design modo e currículo misto, a partir de observações de
estudantes em avaliações aplicadas a cada semestre. Em relação
à preferência dos alunos, a seleção de atividades na modalidade
mista aumentou, passando de 86% em maio de 2017 para 100%
em julho de 2018. Motivado inicialmente pela necessidade de
incorporar estratégias para reduzir o abandono e a evasão, A
incorporação da modalidade mista ou mista permitiu oferecer
novas oportunidades para alunos e professores.
Palavras-chave: Educação a Distância, Flexibilidade Educacional,
Educação semipresencial, Estratégias Mistas de Aprendizagem,
aprendizagem híbrida.

Introducción
La masificación de las Tecnologías de la Información y la Comunicación
(TIC) favorece su apoyo a la educación, en estudios formales, la
actualización profesional y el aprendizaje continuo. Las asignaturas en
la Licenciatura en Computación de la Universidad Central de Venezuela
(UCV) históricamente se han dictado en modalidad presencial, sin
embargo, el plan de estudios vigente no establece limitaciones frente
a otras modalidades, como pueden ser la educación semipresencial o
mixta y la educación a distancia.
Con la situación del país no es posible, para estudiantes y profesores,
una dedicación única a las actividades educativas en la universidad,
y más cuando las tendencias en educación superior apuntan a otras
modalidades, centradas en las necesidades de los actores del proceso
educativo y no en la imposición de horarios o en la coexistencia
presencial en el mismo espacio físico. En este momento es «importante
señalar que la utilización de las TIC no evita los problemas del fracaso
escolar, su uso no necesariamente implica que la enseñanza sea de más
calidad, sin embargo, posibilita la creación de situaciones específicas de
enseñanza» (Bedregal, 2017, 35), atendiendo intereses, necesidades
y condiciones de la población docente y discente.

116

 Nº 39 - julio - diciembre / 2018

La asignatura Enseñanza Asistida por Computador (EAC)3 se enfoca
en el análisis de interacciones que existen entre distintos actores del
proceso educativo: participantes (estudiante, docente, facilitador),
tecnologías y recursos educativos. En los últimos dos años, se ha
ofrecido en las modalidades a distancia y semipresencial, ya que
varios factores han influido en que la modalidad presencial no sea
necesariamente la más conveniente.
En las próximas secciones se describe con mayor detalle las dificultades
que afectan a estudiantes y docentes, antecedentes y la experiencia
de la UCV en desarrollo de educación a distancia, la metodología
seleccionada para guiar la investigación y la adaptación de la asignatura,
así como las estrategias, recursos y evaluaciones aplicadas. Finalmente
se presentan los resultados, su discusión y las principales conclusiones
para este reporte de caso.

1. Antecedentes
1.1 Estudios a distancia en Venezuela
Guerrero y Gisbert (2013, 24-25) indican que «la incorporación de las
TIC en la educación universitaria venezolana se remonta al año 1997,
principalmente como recurso de apoyo en la modalidad de estudio
presencial o en otros casos como recurso didáctico en ambientes
de estudios semipresenciales». Previamente, con el uso de recursos
como la radio, textos, audio, video y el correo tradicional, la Universidad
Nacional Abierta (UNA) fue una de las pioneras en el desarrollo de la
educación a distancia, con estudios de pregrado desde 1975.
El desarrollo de la educación a distancia en las instituciones universitarias
se ha caracterizado por nacer de iniciativas de docentes. Según
Curci (2004, 410) recientemente los proyectos comienzan a partir de
lineamientos y estrategias institucionales, para luego ser implementados
por los docentes en sus cursos.
En las experiencias se observa el uso de enfoques pedagógicos como
aprendizaje colaborativo, socialización entre pares, enseñanza centrada
en el estudiante y autogestión del aprendizaje. En contraste con la
educación presencial, las TIC permiten la movilidad virtual y ubicuidad de
los entornos de aprendizaje. Adicionalmente, favorecen la implementación
de la universidad bimodal, apoyar la interrelación virtual entre estudiantes

3	 Es optativa/electiva del componente profesional, obligatoria para la mención Tecnologías Educativas en la Licenciatura
en Computación de la UCV, la cual puede ser cursada a partir del sexto semestre.

Universidad de Manizales Facultad de Ciencias e Ingeniería

117

y docentes, y enriquecer la modalidad presencial, como coinciden
García, De Ornés & Vargas (2010, 175) y De Llano & Azuaje (2012, 125).
La UCV, tiene una larga tradición en educación a distancia y mixta4,
pudiéndose citar experiencias como los Estudios Universitarios
Supervisados (UCV, 1972), la creación del Departamento de Educación
a Distancia en la Facultad de Humanidades y Educación en 1991
(Uzcátegui, 2004, 14), el proyecto UCV Bimodal (UCV, 2016), el Campus
Virtual5 de la UCV (UCV, 2018) y el Sistema de Educación a Distancia
(UCV, 2016). Sin embargo, la Licenciatura en Computación, ha sido
presencial, la modalidad más común en la Facultad de Ciencias.

1.2 Situación país e impacto en la educación superior
El sistema educativo, y particularmente la educación superior, no
escapan de las dificultades actuales en Venezuela, que han impactado
negativamente la cotidianidad. Además de que la inversión estatal es
deficiente en las casas de educación superior, se limita la inversión
privada, lo cual se debe al poco reconocimiento de la importancia
de la educación, la investigación y la innovación como motores de
desarrollo, más allá de la retórica y los discursos6. Una consecuencia es
el incremento en la migración: «El número de inmigrantes venezolanos
en Latinoamérica pasó de 89.000 a 900.000 personas en dos años, lo
que representa un incremento de más del 900 % (…). En todo el mundo,
la inmigración venezolana creció entre 2015 y 2017 casi un 110%, al
pasar de 700.000 personas a un millón y medio» (ONU, 2018).
Otras organizaciones estiman que la cantidad de migrantes es aún mayor,
incluyendo un gran número de estudiantes, docentes y profesionales
universitarios. Al respecto, Meza (2018), señala una disminución en la
matrícula en la UCV de 15.741 estudiantes (33,13%) entre 2008 (47.503
alumnos) y 2017 (31.762), mientras entre 2008 y 2016 dejaron las aulas

4	 La UCV ha emitido varias normas en la materia: - El Consejo Universitario aprobó en 2001 el Programa de Educación
a Distancia y en 2011 el Reglamento del Sistema de Educación a Distancia (UCV, 2012), - La educación en línea forma
parte del Plan Estratégico desde el 2006, siendo la flexibilidad curricular, el desarrollo tecnológico y la ampliación de la
oferta de estudios elementos importantes en los objetivos de la universidad (UCV, 2009) (UCV, 2017), - Las facultades
de Educación, Administración y Contaduría, Ingeniería, Arquitectura, Ciencias Veterinarias, Medicina y Odontología
ofertan materias en pregrado y postgrado mediante educación a distancia, al igual que algunas asignaturas en la
Facultad de Ciencias.

5	 Las Memorias del Ciclo de Experiencias de Educación a Distancia en la UCV (SEDUCV, 2013 y 2015) recopilan
experiencias sobre el uso académico de campus virtuales.

6	 Para 2005 se reporta una inversión en el gasto público en educación del 3,6% en Venezuela y del 6,9% para 2009
(Banco Mundial, 2018), para el 2017 la Agencia Venezolana de Noticias reporta una inversión del 7,5% del PIB (AVN,
2017). En una comparativa, en el 2013 se reporta en Venezuela una dedicación para la educación del 6,9% del PIB
(Bravo, 2015, 9); 9,9%, en países del grupo de la Unión Europea UE22 y 11,2% en países de la OCDE (MECD, 2016,
47). La media para Latinoamérica fue del 4,6% (CEPAL, 2016) y la media mundial 4,7% (Banco Mundial, 2018).

118

 Nº 39 - julio - diciembre / 2018

37.443 estudiantes, con una deserción aproximada de 5% interanual
hasta 2015, y de 29,1% en el período 2016-2017. Esta situación, de
acuerdo con Romero (2018), se presenta en otras casas de estudio
superior con una tendencia en aumento, ya que muchos alumnos
tramitan documentos para salir del país sin culminar sus estudios.
Quienes siguen viviendo en el país, enfrentan diariamente situaciones
que limitan el transporte público, acceso a alimentos, seguridad personal
e incluso acceso a dinero en efectivo para gastos básicos, solo para
referir las necesidades más comunes. Los estudiantes que cursan la
Licenciatura en Computación en la UCV forman parte de ambos grupos,
los que han emigrado sin finalizar su pregrado y quienes sortean
obstáculos para continuar su formación y trabajar. La situación de los
docentes no es distinta, con un incremento en renuncias y la migración:
Según el vicerrector académico de la UCV, «de 5.800 profesores activos
que tenía la UCV quedan 4.300 para 44.000 estudiantes de pregrado y
11.700 de posgrado, en 49 escuelas y 11 facultades» (Pimentel, 2017).
Pilato (2018), a partir de la Asociación de Profesores de la Universidad
Simón Bolívar, informa la pérdida, en los dos últimos años, de 300 de
sus 800 profesores activos.
Una de las consecuencias de esta problemática ha sido el incremento
del abandono de los estudiantes, lo cual ha motivado que se considere
necesario implementar modalidades alternativas a la educación
presencial. En este reporte de caso, se describe cómo la modalidad
mixta se ha incorporado entre las opciones de dictado de materias en
la Licenciatura en Computación de la UCV.

2. Metodología
2.1 Método y procedimientos
Este reporte pertenece a una investigación en desarrollo, en donde han
participado 42 de 45 estudiantes inscritos en la asignatura Enseñanza
Asistida por Computador, entre enero de 2017 y julio de 2018, cuya
hipótesis principal es: “La incorporación de la educación a distancia
en el dictado de asignaturas de la Licenciatura en Computación UCV
proporciona un conjunto de recursos y estrategias didácticas más
diverso, inclusivo y no limitante respecto a la ubicación geográfica y el
uso del tiempo, en comparación con los estudios presenciales”7.

7	 Entre sus fundamentos están: «el aprendizaje en la educación a distancia se caracteriza esencialmente por la
flexibilidad, la apertura de los sistemas y una mayor autonomía del estudiante, siendo más consistente con los

Universidad de Manizales Facultad de Ciencias e Ingeniería

119

Se seleccionó Investigación-Acción8 por ser un proceso que, de acuerdo
con Oliveira & Waldenez (2010, 9-11), permite percibir problemas sociales
y educativos concretos mediante la interacción y el diálogo entre actores
(estudiantes, docentes, facilitadores, tutores), contextualizarlo, actuar
conjuntamente y buscar soluciones mediante cambios estratégicos
que derivan en soluciones. Esta metodología guió el desarrollo de un
proceso cíclico con cuatro fases, siguiendo a Hernández, Fernández &
Baptista (2014, 498): - detección y diagnóstico; - elaboración del plan
de acción; - implementación del plan y evaluación de sus acciones, y -
retroalimentación. Además, permitió a los docentes participar en forma
activa en el estudio, analizando un contexto específico con grupos reales
en donde se desarrollaron acciones orientadas a disminuir la deserción
y el porcentaje de retiro de estudiantes.
Se aplicaron encuestas al inicio9 y al final del semestre para conocer
las preferencias manifestadas por los estudiantes. También se observó
la actitud, colaboración y participación de los estudiantes durante las
actividades presenciales y los foros en línea. Con la aplicación de
la metodología Investigación-Acción se espera obtener un conjunto
de recomendaciones, con lineamientos que guíen el proceso de
transformación curricular y la flexibilización de las modalidades
educativas, dando así a los estudiantes más oportunidades para
continuar y finalizar su formación universitaria.

2.2 Proceso de adaptación curricular de la asignatura
Los objetivos definidos para la asignatura EAC en el plan de estudios de
la carrera (UCV, 2005, 88) fueron analizados y se detectó la necesidad
de incorporar nuevos elementos surgidos del avance en el uso de las
TIC en la educación, nuevas tendencias en educación superior y la
evolución en los paradigmas de enseñanza, aprendizaje y evaluación.

cambios sociales y económicos contemporáneos, debido a que la base de este modelo se centra en el proceso de
aprendizaje en la educación y no en la enseñanza o las tecnologías utilizadas» (Belloni, citado por Gottardi 2015, 110),
que contribuye, «mediante el aumento de la autonomía de los individuos para multiplicar sus facultades cognitivas»
(Levy, citado por Gottardi, 2015, 111).

8	 Se utilizaron los fundamentos de la metodología Investigación-Acción para: - Identificar limitaciones que tienen
los alumnos para cursar estudios presenciales en la situación actual, - Identificar otros problemas que afectan a
estudiantes y docentes en el contexto educativo, - Explorar modalidades que pueden servir de alternativa para los
estudios, y - Plantear estrategias para el dictado de la materia en modalidad mixta.

9	 En la encuesta de inicio de semestre se incluyó la pregunta ¿Cuál modalidad educativa prefieres para esta electiva?
suministrando tres opciones de respuesta: - Opción 1: Todas las clases presenciales; - Opción 2: Mixta, la mayoría de
las clases, exposiciones y exámenes presenciales; algunas actividades en línea; - Opción 3: En línea, sólo algunas
actividades presenciales; la mayoría de las actividades mediadas por la tecnología.

120

 Nº 39 - julio - diciembre / 2018

Como resultado de este análisis se identificaron cinco objetivos10
competenciales principales para la asignatura:
-- Describir la evolución de las teorías, métodos, estrategias, técnicas

y herramientas utilizadas en la enseñanza, aprendizaje y evaluación,
además de la producción de soportes didácticos, entendidos como
recursos educativos, objetos de aprendizaje y otros materiales con
fines didácticos.

-- Identificar componentes y procesos involucrados en el desarrollo
de soportes didácticos que promuevan el Aprendizaje Significativo.

-- Utilizar aplicaciones para el diseño y desarrollo de recursos didácticos.
-- Investigar aplicaciones de nuevas tecnologías para el apoyo de la

Enseñanza Asistida por Computador, describiendo experiencias
exitosas e identificando las herramientas convenientes para desa-
rrollar actividades que apoyen la educación presencial, mixta y la
educación en línea.

-- Desarrollar las actividades en una dinámica caracterizada por la
responsabilidad, puntualidad, juicio crítico, curiosidad, innovación y
trabajo colaborativo.

Mientras que en semestres anteriores al 2017, la materia se centraba
en clases presenciales dictadas por el docente, dos exámenes parciales
y un proyecto, en el nuevo plan de trabajo las actividades realizadas
son más diversas y se modifican según el interés del grupo en cada
semestre, además de considerar las tendencias que surgen en materia
de tecnologías educativas, aprendizaje virtual y las competencias que
se espera desarrollar.
El proceso de diagnóstico y adaptación de la materia incluyó seis
procedimientos principales:
-- Rediseño curricular: revisión de los objetivos de la materia e identi-

ficación de competencias a desarrollar.
-- Consulta de necesidades y expectativas, para conocer la situación

de los estudiantes y sus opiniones respecto a las expectativas con
la materia, experiencias en procesos de educación mixta, posibi-
lidades de acceso a Internet, situación laboral y de asistencia a la
universidad.

-- Desarrollo de recursos de apoyo: actualización de las guías de es-
tudio para cada tema, actualización de referencias bibliográficas y

10	 Se persigue que el estudiante tenga un referente integral de los elementos que interactúan en la docencia, el
aprendizaje, la evaluación y el uso efectivo de las TIC en la educación, además de conocer métodos y estrategias
para el el desarrollo informático de recursos educativos digitales.

Universidad de Manizales Facultad de Ciencias e Ingeniería

121

digitales, elaboración/actualización de nuevas presentaciones para
los temas centrales.

-- Evaluación y selección de herramientas que se recomiendan a los
estudiantes para la creación de los recursos educativos digitales y
la realización de asignaciones (no limitativo).

-- Diseño del ambiente virtual del curso: aprovechando el espacio y
herramientas del Campus Virtual UCV, repositorios en la nube y
herramientas de comunicación, síncronas y asíncronas.

-- Evaluación del curso y retroalimentación: consulta de la opinión
de los estudiantes respecto a la conveniencia de las estrategias
utilizadas, las actividades realizadas, recursos educativos, tecno-
logías y el desempeño del docente. Incorporación de mejoras o
cambios de estrategias en función de las observaciones obtenidas
en la evaluación.

2.3 Estrategias, herramientas y recursos utilizados
Entre la diversidad de enfoques incluidos en la educación a distancia
destacan las ventajas de utilizar estrategias del aprendizaje mixto (blended
learning o B-learning), el aprendizaje autónomo y el trabajo colaborativo.
En los distintos semestres se integraron estrategias en un enfoque
mixto11, tales como: -Publicación de contenidos (guías, presentaciones,
lecturas, enlaces), de consulta para todos los participantes y cuyo análisis
era compartido en grupo de discusión creados en Skype. -Uso del aula
virtual como ambiente en línea, con los contenidos organizados por tema
y por actividad. - Foros en línea en donde se plantearon preguntas o
temas de discusión derivados de las lecturas recomendadas. Consultas
en línea. Los foros y consultas mediante Skype, Hangouts y el chat
de Facebook favorecieron el intercambio de ideas y el planteamiento
de diversos puntos de vista. -Encuestas y cuestionarios en línea
utilizando G Suite o las herramientas de Google Apps for Work para
trabajar en línea con documentos, hojas de cálculo, repositorios,
presentaciones, formularios en línea, galerías de imágenes y video.
En cuanto a las estrategias y actividades presenciales se tuvieron:
-Clases dictadas por los docentes en el aula sobre los temas principales,
con apoyo de presentaciones digitales, preguntas intercaladas,
encuestas breves, intercambio de ideas y estrategias preinstruccionales,
coinstruccionales y postinstruccionales, y -Sesiones de consulta, de
guiatura y seguimiento del avance en el desarrollo del proyecto de

11	 Las clases presenciales se combinaron con otros enfoques como aula invertida, aprendizaje por descubrimiento,
aprendizaje basado en proyectos y desarrollo de portafolio. Se utilizaron las herramientas provistas por Moodle en
el espacio creado para la materia en el Campus Virtual de la UCV junto a otras aplicaciones en línea.

122

 Nº 39 - julio - diciembre / 2018

creación de recursos educativos o la elaboración del ensayo corto de
documentación de experiencias.
La autonomía en un enfoque educativo mixto fomenta, según Preti
(2000, 130), la disciplina que le permite al estudiante lograr los objetivos
y cumplir con sus compromisos. Así, señala Knowles (1988, 5), él toma
para sí la responsabilidad en su educación, mediante un aprendizaje
autodirigido, diagnosticando sus propias necesidades, autorregulando
el manejo del tiempo, autoevaluándose y seleccionando estrategias
y recursos. El trabajo colaborativo12 ha enriquecido la experiencia al
compartir tareas que desarrollan para lograr un objetivo común.

2.4 Estrategias de evaluación
Tomando en consideración los objetivos de la materia y las competencias
que se espera desarrollar, los instrumentos para la evaluación del
estudiante incluyeron: cuestionarios y participación en línea, proyecto,
examen, exposición, ensayo corto de documentación de experiencias:
Evaluación aplicada al estudiante. Se permitió al estudiante configurar
parcialmente su esquema de evaluación13, seleccionando algunas
actividades, así como el porcentaje de las mismas respecto a la
nota total (Figura 1). La entrega del proyecto se hizo en tres etapas,
utilizando la estrategia de portafolio digital14 y con la retroalimentación
del docente en cada etapa, a fin de evolucionar progresivamente en la
creación del recurso educativo. Mientras que en el semestre 2-2016 los
proyectos fueron corregidos sólo por el docente, en 1-2017 y 2-2018
se utilizó la estrategia de coevaluación por pares. Dos estudiantes (o
grupos) evaluaban cada proyecto aplicando una rúbrica y una tercera
evaluación la realizaba el docente. La asignación de los proyectos a
evaluar se realizó de manera que los grupos no se cruzaran, evitando
que se evaluaran mutuamente.

12	 La interacción para la elaboración de las actividades conlleva a un proceso de retroalimentación mutua, en donde
se desarrolla un conjunto de competencias mixtas asociadas a la organización del trabajo y la comunicación. Para
Roinstein, citado por Rodríguez & Espinoza (2017, 117), el trabajo colaborativo se constituye en un escenario de
aprendizaje, una visión compartida, en donde cada estudiante aporta desde una elaboración individual, aprendiendo
más que si trabajara solo, debido a la interacción, el intercambio, el diálogo, la flexibilidad y la construcción de
conocimiento con sus compañeros.

13	 El estudiante tenía la opción de configurar su esquema evaluativo seleccionando, por ejemplo, presentar el examen
presencialmente en el aula o como actividad para la casa. También pudo elegir entre documentar la experiencia de
desarrollo del recurso educativo digital utilizando una presentación o un ensayo corto.

14	 «El ePortfolio se ha convertido en la herramienta que combina adecuadamente con el aprendizaje estrategias
que pueden proporcionar información sobre el proceso de aprendizaje y de construcción de conocimiento de los
estudiantes» (Castaño, 2016, 42). Para Villota (2018, 324), su uso como herramienta cognitiva se basa en su carácter
de instrumento de evaluación, tomando auge debido a la promoción del aprendizaje significativo y situado presente
en las reformas educativas recientes.

Universidad de Manizales Facultad de Ciencias e Ingeniería

123

Figura 1. Opciones de evaluación en la asignatura EAC.

Evaluación del estudiante al curso. Conscientes de la conveniencia de
evaluar a todos los actores del proceso educativo, no solo a los alumnos,
al final del semestre se invita al estudiante a responder una encuesta
en línea15 (mediante la herramienta Google Forms) con preguntas
orientadas a evaluar y conocer sus opiniones sobre el desarrollo del
curso, los materiales utilizados, las clases, el desempeño del docente,
el uso de las herramientas TIC y las estrategias.

3. Resultados y discusión
La selección de la modalidad mixta y de las estrategias utilizadas no
fue arbitraria. Además de las razones asociadas a la situación del
país y la pertinencia de su uso según soportes teóricos, se aplicaron
encuestas al inicio y fin del semestre para conocer las preferencias
manifestadas por los estudiantes. En la Tabla 1 se presenta parte
de los datos recopilados en las encuestas aplicadas al inicio de
semestre. Se nota el incremento en la preferencia de los estudiantes
por la modalidad de educación mixta, ya que les permite combinar
actividades laborales y académicas, realizar el curso sin la obligación

15	 La encuesta tiene preguntas de respuestas abiertas y cerradas, cuantitativas y cualitativas:
	 1. ¿Qué elementos te parece conveniente agregar al temario de la materia?
	 2. ¿Qué modalidad de dictado debe tener la materia? Opciones: presencial, mixta, virtual
	 3. ¿Cuáles son los aportes que consideras esta materia te ha dado?
	 4. Indica las razones por las cuáles recomendarías cursar EAC a otros compañeros
	 5. Indica razones por las cuáles no recomendarías cursar EAC
	 6. En una escala del 1 (menor) al 5 (mayor) ¿Cómo evaluarías el uso de los foros en línea para intercambiar opiniones

sobre los temas de la materia?
	 7. En una escala del 1 (menor) al 5 (mayor) ¿Cómo evaluarías tu compromiso y desempeño en la materia?
	 8. En una escala del 1 (menor) al 5 (mayor) ¿Cómo evaluarías el desempaño del docente?
	 9. ¿Qué críticas o qué aspectos no te gustaron del docente en la forma de desarrollar la materia? ¿Qué

recomendaciones le harías?
	 10. ¿Qué nota definitiva consideras deberías tener en EAC en función del esfuerzo que le dedicaste, tu participación

y la calidad de las actividades que entregaste? (entre 0 y 20 puntos)
	 11. ¿Tienes algún comentario u observación adicional?

124

 Nº 39 - julio - diciembre / 2018

de trasladarse siempre al campus universitario e incluso desde el
exterior16.

Tabla 1. Evolución de las preferencias estudiantiles en cuanto a modalidad educativa

Respuestas
Semestre 2-2016 Semestre 1-2017 Semestre 2-2017

Pregunta: ¿Cuál modalidad
educativa prefieres para esta
electiva?

Participación: 14 de 16
estudiantes, aplicada
en mayo/2017

Participación: 18 de 19
estudiantes, aplicada
en febrero/2018

Participación: 13 de 13
estudiantes, aplicada
en julio/2018

Opción 1: Todas las clases
presenciales 14,3% 0% 0%

Opción 2: Mixta, la mayoría de las
clases, exposiciones y exámenes
presenciales; algunas actividades
en línea

35,7% 22,2% 92,3%

Opción 3: En línea, sólo algunas
actividades presenciales; la
mayoría de las actividades
mediadas por la tecnología

50% 77,8% 7,7%

Preferencia por modalidad mixta
con alta mediación y uso de TIC 85,7% 100% 100%

Las principales razones indicadas por los estudiantes para inscribir la
asignatura en el semestre 2-2017 fueron: - 76,9% por la flexibilidad
de ser semipresencial, - 15,4% por el horario y la flexibilidad de ser
semipresencial:, y - 7,7% por el horario (miércoles de 11am a 1pm para
las actividades presenciales), mientras en el semestre previo 1-2017
fueron: - 50% por el interés en el tópico Tecnologías Educativas:, - 22%
por el horario:, y - 28% por ser semipresencial. La tendencia de los
estudiantes se ha orientado a preferir las materias por la flexibilidad
en el horario y la modalidad semipresencial, no solo por el interés en
el tópico.
La Tabla 2 muestra algunos resultados correspondientes a preguntas
realizadas en la evaluación de la asignatura, los cuales fueron informados
oportunamente a los estudiantes y reportados al Departamento de
Computación.

16	 De los 42 estudiantes que participaron en el estudio, seis están en el exterior. La media de asistencia a las clases
presenciales fue de menos del 40%.

Universidad de Manizales Facultad de Ciencias e Ingeniería

125

Tabla 2. Resultados parciales de la evaluación realizada a la
materia EAC dictada en modalidad semipresencial.

Pregunta

Respuestas
Semestre 1-2017

Participación: 17 de 19
estudiantes, feb. 2018

Semestre 2-2017
Participación: 8 de 11
estudiantes, julio 2018

En una escala del 1 (menor)
a l 5 (mayo r) ¿Cómo
evaluarías el uso de los foros
en línea para intercambiar
opiniones sobre los temas?

Valor seleccionado en la escala:
• 3: 6%, 1 estudiante
• 4: 35%, 6 estudiantes
• 5: 59%, 10 estudiantes
• Puntaje promedio: 4,53 sobre 5

Valor seleccionado en la escala:
• 4: 25%, 2 estudiantes
• 5: 75%, 6 estudiantes

• Puntaje promedio: 4,75 sobre 5

¿Cómo eva lua r ías e l
desempeño del docente?

Valor seleccionado en la escala:
• 4: 6%, 1 estudiante
• 5: 94%, 16 estudiantes
• Puntaje promedio: 4,94 sobre 5

Valor seleccionado en la escala:
• 5: 100%, 8 estudiantes

• Puntaje promedio: 5 sobre 5

¿Cómo eva luar ías tu
compromiso y desempeño
en la materia?

Valor seleccionado en la escala:
• 3: 29%, 5 estudiantes
• 4: 41%, 7 estudiantes
• 5: 29%, 5 estudiantes
• Puntaje promedio: 4,00 sobre 5

Valor seleccionado en la escala:
• 3: 13%, 1 estudiantes
• 4: 63%, 5 estudiantes
• 5: 25%, 2 estudiantes
• Puntaje promedio: 4,13 sobre 5

Indica algunas razones
p o r l a s c u á l e s n o
recomendarías cursar EAC

• Si no te gustan las materias
investigativas, redactar documentos,
crear mapas mentales, entre otros.
• Que la persona no tenga interés en
el área de la psicopedagogía.
• Que la persona se muestre muy
renuente a cambiar la forma tradicional
de ver clases.
• No la recomiendo a personas que
no cuentan con la posibilidad de
conectarse a Internet cuando se
requiere, ya que podrán pasar muchas
molestias y frustraciones si presenta
fallas.
• Si eres partidario de solo ver clases
en el salón.

• Si el estudiante no es capaz de auto
gestionarse y organizar su tiempo.
• Si no están interesados en nada
relacionado con la educación a
distancia, o en el desarrollo de
objetos con fines educativos.
• Por la cantidad de actividades que
nos mandan a realizar, muchas de
ellas aportan mucho menos que
otras y son mucho más trabajosas,
actividades más dinámicas ayudarían
más, si la idea es hacer muchas
actividades.
• No la recomendaría como una
materia donde se trabaja poco.

La participación en los foros en línea fue alta, con permanencia
promedio de más de una hora en las conversaciones, intercambio
fluido de ideas y sugerencias de los estudiantes, recomendación
de artículos, sitios Web, videos y otros materiales de consulta. En
la evaluación se obtiene un puntaje de 4,53/5 y 4,75/5 puntos para
los semestres 1-2017 y 2-2017, respectivamente. Esto confirma las
opiniones favorables de los estudiantes sobre el uso combinado del
foro en línea y la modalidad aula invertida (flipped classroom), al
permitirles previamente revisar los recursos recomendados, consultar

126

 Nº 39 - julio - diciembre / 2018

sobre el tema central del foro y las preguntas guía, para con mayor
flexibilidad expresar sus ideas, en un horario de participación amplio
y sin limitaciones geográficas.
Agregar preguntas, relacionadas con el desempeño del docente
y el propio estudiante, permitió desarrollar criterios asociados a la
evaluación de otros actores y la autoevaluación, lo cual conlleva a un
proceso reflexivo respecto al compromiso, disciplina y formalidad en
la realización de las actividades, que complementa la evaluación entre
pares. Además, los estudiantes fueron consultados sobre las razones
para recomendar, o no, la asignatura EAC17.
Los estudiantes mostraron preferencia por realizar algunas actividades
en equipo, trabajando en colaboración con sus compañeros, pero
también se les permitió elegir cuáles actividades hacer individualmente
y cuáles en grupo. Con esta estrategia se respetan las preferencias
personales y se toma en consideración las limitaciones en cuanto a
tiempo, espacio de coincidencia18, habilidades sociales y de interrelación
de los estudiantes.
El principal avance institucional, que hasta el momento se ha obtenido,
es el apoyo directo del Departamento y Dirección de la Escuela de
Computación UCV hacia la incorporación en la oferta curricular en
modalidad mixta o totalmente a distancia. Este apoyo se ha concretado
en avances como la elaboración de un procedimiento interno para el
diseño, evaluación pedagógica, evaluación tecnológica, aval para la
oferta y el dictado de materias bajo estas modalidades, en tanto, desde
la Coordinación Académica y el Decanato de la Facultad de Ciencias,
se traduce en incentivar la revisión y actualización de los programas
de estudio en las distintas licenciaturas, considerando la incorporación
de enfoques de educación a distancia como alternativa necesaria a la
educación presencial.

17	 Conllevó a desarrollar competencias de análisis crítico y comparativo, para sopesar los beneficios de una asignatura
dictada en modalidad mixta, con un amplio rango de actividades y donde podían seleccionar algunas de sus
evaluaciones; contra las exigencias del aprendizaje en entornos virtuales, la autogestión del tiempo y de los recursos,
además de tener que dedicar más tiempo a la investigación de los temas con el fin de lograr un aprendizaje autónomo.
La pregunta crea la oportunidad de reflexionar sobre las oportunidades y exigencias de la educación mixta, respecto
a la educación presencial.

18	 Para los estudiantes que se encuentran en el exterior, el dictado de la asignatura Enseñanza Asistida por Computador
en modalidad mixta les permitió continuar con la licenciatura, en algunos casos completando su escolaridad y pudiendo
avanzar a la realización del trabajo de seminario y trabajo especial de grado.

Universidad de Manizales Facultad de Ciencias e Ingeniería

127

4. Conclusiones
Diversas razones19 han podido influir en la no incorporación masiva
de asignaturas en modalidad mixta o a distancia en la oferta curricular
en la Licenciatura en Computación de la UCV. Para docentes de otras
carreras, menos familiarizados con las TIC, plataformas Web y los
entornos virtuales de aprendizaje, el uso de programas informáticos
para la elaboración, divulgación y uso de recursos didácticos puede
ser un factor limitante. La posibilidad de acceso a Internet también
debe tomarse en cuenta, más aún cuando la calidad del servicio y
la disponibilidad de conexión se han visto afectadas negativamente.
Ante la posibilidad de fallas en el acceso a Internet es importante
considerar múltiples opciones para la comunicación, la realización de
las actividades y la entrega de las evaluaciones, es decir, considerar
opciones síncronas, asíncronas y presenciales.
Sin embargo, a pesar de las dudas que algunos docentes puedan tener
respecto al uso de esta modalidad en los estudios en la Escuela de
Computación, se hace necesario transformar un momento de necesidad
en la oportunidad de incorporarla entre las opciones curriculares. Se
dispone de experiencias exitosas en otras asignaturas, escuelas,
facultades y universidades, de donde pueden derivarse lineamientos,
buenas prácticas y estrategias para el diseño de una malla curricular en
modalidad presencial, mixta y totalmente a distancia. Adicionalmente, se
cuenta con importantes referentes teóricos y metodológicos que soportan
a la educación a distancia, el aprendizaje en línea, el aprendizaje
autónomo, el aprendizaje mixto y el desarrollo de competencias digitales
para el aprendizaje permanente.
La institución cuenta con una plataforma tecnológica o Aula Virtual
gestionada por su Sistema de Educación a Distancia desde hace más
de 10 años, un marco regulatorio que apoya el proyecto UCV Bimodal
y experiencia de varias décadas en estudios a distancia. La educación
en línea, bien sea semipresencial o totalmente a distancia, son enfoques
que, si bien se seleccionan en un momento de necesidad, representan
opciones para la inclusión de los estudiantes, al poderse combinar con
la educación presencial y constituirse como alternativas para evitar la
deserción y el abandono de los estudiantes.

19	 Tales como resistencia al cambio, desconocimiento de los procesos de adaptación curricular, duda sobre la efectividad,
calidad de la educación a distancia y desconocimiento del marco legal y reglamentos que apoyan la incorporación
de educación a distancia en la oferta curricular de la universidad.

128

 Nº 39 - julio - diciembre / 2018

Respecto a la hipótesis principal, puede concluirse que, mediante
enfoques de educación a distancia y educación mixta, los estudiantes y
docentes de la Escuela de Computación de la UCV tienen más opciones
para mantenerse vinculados a los programas formativos en pregrado
y postgrado. Así, se considera como un deber de las instituciones de
educación superior, presentar opciones que permitan a los estudiantes
continuar sus estudios y a los profesores orientar las asignaturas y
desarrollar actividades de asesoría, tutoría e investigación sin importar
su ubicación geográfica.

Agradecimientos
A los estudiantes que eligieron cursar la materia Enseñanza Asistida
por Computador y han contribuido con la experiencia educativa. A los
colegas que se han mostrado interesados en incorporar modalidades
alternativas. Al equipo de gestión de la Escuela de Computación y a
las comisiones de currículo de la Facultad de Ciencias de la UCV por
incentivar el cambio.

Referencias bibliográficas
AGENCIA VENEZOLANA DE NOTICIAS, AVN (2017). Venezuela duplicó meta de la Unesco en acceso a la educación

pública y gratuita [en línea]. Caracas (Venezuela): Alba Ciudad 96.3 FM (06/11/2017). <http://albaciudad.org/2017/11/
venezuela-duplico-meta-de-la-unesco-en-acceso-a-la-educacion-publica-y-gratuita> [consulta: 03/06/2018]

BANCO MUNDIAL (2018). Gasto público en educación, total (% del PIB) [en línea]. Washington D.C. (EUA): Grupo Banco
Mundial - Instituto de Estadística de la Organización de UNESCO. <https://datos.bancomundial.org/indicador/SE.XPD.
TOTL.GD.ZS?name_desc=true>, <https://datos.bancomundial.org/indicador/SE.XPD.TOTL.GD.ZS?locations=VE>
[consulta: 02/06/2018]

BEDREGAL ALPACA, Norka (2017). La enseñanza asistida por las Tecnologías de la Información y Comunicación: ¿Qué?
¿Cómo? ¿Por qué? [en línea]. En: Referencia Pedagógica, Vol. 5, No.1 (ene-jun). La Habana (Cuba): Universidad
Tecnológica de La Habana “José Antonio Echeverría”. p. 31-47. ISSN: 2308-3042 <http://rrp.cujae.edu.cu/index.php/
rrp/article/view/114/142> [consulta: 12/08/2018]

BRAVO JÁUREGUI, Luis (2015). El financiamiento educativo y gasto (inversión) social en Venezuela [en línea]. Caracas
(Venezuela): Centro de Divulgación del Conocimiento Económico, A.C. CEDICE Libertad. 30 p. <http://cedice.org.ve/
observatoriogp/portfolio-items/investigacion-3-el-financiamiento-educativo-y-social-en-venezuela/>, <http://cedice.org.
ve/observatoriogp/wp-content/uploads/2016/09/FINANCIAMIENTO-EDUCATIVO-Y-GASTO-SOCIAL-L.BRAVOdocx.
pdf> [consulta: 13/09/2018]

CASTAÑO SÁNCHEZ, Andrea Ximena (2016). Evidencias de aprendizaje autorregulado en un ambiente de aprendizaje
basado en la indagación con ePortfolios [en línea]. En: Ventana Informática, No. 34 (ene-jun). Manizales (Colombia):
Universidad de Manizales, p. 41-57. ISSN: 0123-9678. <http://revistasum.umanizales.edu.co/ojs/index.php/
ventanainformatica/article/view/1707/1759> [consulta: 12/08/2018]

COMISIÓN ECONÓMICA PARA AMÉRICA LATINA Y EL CARIBE, CEPAL (2016). América Latina (19 países): gasto en
educación del sector público, 2000-2015 (en porcentajes del PIB) [en línea]. Santiago (Chile): Comisión Económica
para América Latina y el Caribe, <https://observatoriosocial.cepal.org/inversion/es/grafico/america-latina-19-paises-
gasto-educacion-sector-publico-2000-2015a-porcentajes-pib> [consulta: 02/06/2018]

CURCI LA ROCCA, Renata (2004). Diagnóstico de la Educación Superior virtual en Venezuela [en línea]. Caracas
(Venezuela): IESALC/UNESCO. 468 p. ISBN: 980-6635-35-3. <http://www.iesalc.unesco.org.ve/index.
php?option=com_fabrik&view=details&formid=2&rowid=43&lang=es> [consulta: 13/02/2019].

DE LLANO G., José Gregorio & AZUAJE G., Luisa Fernanda (2012). 8. Educación a Distancia en la Universidad Católica
Andrés Bello [en línea]. En: MOGOLLÓN DE LUGO, Ivory (coord.). Venezuela: Educación a Distancia - Encuentros,

Universidad de Manizales Facultad de Ciencias e Ingeniería

129

Protagonistas y Experiencias. Sevilla (España): Universidad de Sevilla/Edutec. p. 120-143. ISBN: 978-84-940062-4-1
<http://www.edutec.es/sites/default/files/publicaciones/venezuelaead.pdf> [consulta: 15/02/2019].

GARCÍA V., Irama F.; DE ORNÉS, Carmen & VARGAS, María de Lourdes (2010). La Educación Virtual en las Instituciones
de educación superior en Venezuela: una mirada desde la Asociación Venezolana de Educación a Distancia (AVED).
En: RAMA Claudia & PARDO, José (eds.). La educación superior a distancia: Miradas diversas desde Iberoamérica.
Madrid (España): Instituto Tecnológico Virtual de Educación. p. 173-188. <http://www2.uned.es/catedraunesco-ead/
cosypedal/La%20EaD%20Iberoamerica,%20miradas%20diversas%20-%20Ram.pdf> [consulta: 14/02/2019].

GOTTARDI, Mônica de Lourdes (2015). Autonomía en el aprendizaje en la educación a distancia: competencias a desarrollar
por estudiantes [en línea]. Em: Revista Brasileira de Aprendizagem Aberta e a Distância, RBAAD, Vol. 14 (oct). São
Paulo (Brasil): Associação Brasileira de Educação a Distância (ABED). p. 107-122 <DOI: http://dx.doi.org/10.17143/
rbaad.v14i0.268>, <http://seer.abed.net.br/index.php/RBAAD/article/download/268/199> [consulta: 14/02/2019].

GUERRERO PULIDO, José Froilán & GISBERT CERVERA, Mercé (2013). Contextualización de la educación universitaria
a distancia en Venezuela [en línea]. En: Acción Pedagógica, No. 22 (ene-dic). San Cristóbal (Venezuela): Universidad
de Los Andes, p. 18-30. e-ISSN: 1315-401X <http://www.saber.ula.ve/bitstream/handle/123456789/38005/articulo2.
pdf> [consulta: 13/02/2019].

HERNÁNDEZ SAMPIERI, Roberto; FERNÁNDEZ COLLADO, Carlos & BAPTISTA LUCIO, María del Pilar (2014).
Metodología de la Investigación. 6 ed. México (México): McGrawHill / Interamericana Editores. 600 p. ISBN:
978-1-4562-2396-0.

KNOWLES, Malcolm S. (1988). Preface. In: BOUND, David (ed.). Developing student autonomy. 2 ed. London (UK): Taylor
& Francis. p. 4-6. ISBN: 185091-276-9

MEZA, José Gregorio (2018). 37.443 alumnos dejaron las aulas de la UCV entre los años 2008 y 2016 [en línea]. En:
El Nacional / Sociedad (03/04/2018). Caracas (Venezuela): C.A. Editora El Nacional. <http://www.el-nacional.com/
noticias/sociedad/37443-alumnos-dejaron-las-aulas-ucv-entre-los-anos-2008-2016_229289> [consulta: 02/06/2018]

MINISTERIO DE EDUCACIÓN CULTURA Y DEPORTE, MECD (2016). Panorama de la Educación: Indicadores de la
OCDE 2016, Informe Español [en línea]. Madrid (España): Ministerio de Educación Cultura y Deporte. 75 p. ISBN:
978-84-369-5710-5 <http://www.mecd.gob.es/dctm/inee/eag/panorama2016okkk.pdf?documentId=0901e72b82236
f2b> [consulta: 02/06/2018]

OLIVEIRA DE VACONCELOS, Valéria & WALDENEZ DE OLIVEIRA, María (2010). Trayectorias de investigación
acción: concepciones, objetivos y planteamientos [en línea]. En: Revista Iberoamericana de Educación, Vol. 53,
No. 5 (sep). Madrid (España): Organización de Estados Iberoamericanos. p. 1-13. e-ISSN: 1681-5653 <rieoei.org/
deloslectores/3390Oliveira.pdf>, <https://rieoei.org/RIE/article/view/1716> [consulta: 28/05/2018]

ORGANIZACIÓN DE LAS NACIONES UNIDAS, ONU (2018). La crisis migratoria de Venezuela, una de las mayores
de los últimos años [en línea]. En: Noticias ONU (04/05/2018], Nueva York (EUA): ONU <https://news.un.org/es/
story/2018/05/1432842> [consulta: 22/09/2018]

PILATO, Elsa (2018). Apusb: En dos años la USB ha perdido 300 profesores [en línea]. En: USB Noticias (25/06/2019).
Caracas (Venezuela): Universidad Simón Bolívar, Departamento de Información y Medios <http://usbnoticias.usb.
ve/post/55463> [consulta: 18/09/2018]

PIMENTEL R., Olgalinda (2017). Universidades se quedan sin profesores por falta de recursos [en línea]. En: El Nacional /
Sociedad (26/11/2017). Caracas (Venezuela): C.A. Editora El Nacional. <http://www.el-nacional.com/noticias/educacion/
universidades-quedan-sin-profesores-por-falta-recursos_212993> [consulta: 18/09/2018]

PRETI, Oreste (2000). 7. Autonomia do aprendiz na educação a distancia: significados e dimensões. Em: ________
(org.). Educação a distância: construindo significados. Brasília (Brasil): Plano. p. 125-146. ISBN: 9788585946081.

RODRÍGUEZ ZAMORA, René & ESPINOZA NÚÑEZ, Leonor Antonia (2017). Trabajo colaborativo y estrategias de
aprendizaje en entornos virtuales en jóvenes universitarios [en línea]. En: Revista Iberoamericana para la Investigación
y el Desarrollo Educativo, RIDE, Vol. 7, No. 14 (ene-jun). Guadalajara (México): CENID A.C. p. 110-132 e-ISSN:
2007-7467 <http://dx.doi.org/10.23913/ride.v7i14.274>, <http://www.redalyc.org/articulo.oa?id=498153999006>
[consulta: 14/02/2019]

ROMERO, Xiobel (2018). Deserción estudiantil: fenómeno que afecta a todas las universidades del país [en línea].
En: UCV Noticias (17/04/2018). Caracas (Venezuela): Universidad Central de Venezuela <http://ucvnoticias.ucv.
ve/?p=69995> [consulta: 20/05/2018]

SEDUCV (2013). IV Ciclo de Experiencias de Educación a Distancia en la UCV [en línea]. Sistema de Educación a Distancia
de la Universidad Central de Venezuela. 170 p. ISBN: 978-980-00-2779-0 <saber.ucv.ve/bitstream/123456789/6973/1/
IV_CICLO_EaD_2013.pdf> [consulta: 15/05/2018]

SEDUCV (2015). V Ciclo de Experiencias de Educación a Distancia en la UCV [en línea]. Sistema de Educación a Distancia
de la Universidad Central de Venezuela. 126 p. ISBN: 978-980-00-2824-7 <http://campusvirtual.ucv.ve/videoscvucv/
Memorias_VCicloEaD/memoriasvciclo.html> [consulta: 15/05/2018]

130

 Nº 39 - julio - diciembre / 2018

UNIVERSIDAD CENTRAL DE VENEZUELA, UCV (1972). Reglamento de los Estudios Universitarios Supervisados [en
línea]. Caracas (Venezuela): Universidad Central de Venezuela, Consejo Universitario <http://www.ucv.ve/fileadmin/
user_upload/facultad_humanidades/efilosofia/Reglamentos/EUS.pdf> [consulta: 15/05/2018]

UNIVERSIDAD CENTRAL DE VENEZUELA, UCV (2005). Plan de Estudios Licenciatura en Computación [en línea].
Caracas (Venezuela): Universidad Central de Venezuela, Comisión Curricular Escuela de Computación. 130 p. <http://
www.computacion.ciens.ucv.ve/pensum2k/docs/Plan%20de%20Estudios-aprobadoCU%20Revisado20-01-2005.
pdf> [consulta: 10/07/2018]

UNIVERSIDAD CENTRAL DE VENEZUELA, UCV (2009). El Plan Estratégico de la UCV. Herramienta para una gestión
de cambio [en línea]. Caracas (Venezuela): Universidad Central de Venezuela, Comité Operativo del Plan Estratégico
<http://www.ucv.ve/uploads/media/Plan_Estrategico_de_la_UCV.pdf> [consulta: 17/05/2018]

UNIVERSIDAD CENTRAL DE VENEZUELA, UCV (2016). Política para la UCV bimodal [en línea]. Caracas (Venezuela):
Universidad Central de Venezuela, Vicerrectorado Académico (18/11/2016) <http://www.ciens.ucv.ve/uead/pagina/
wp-content/uploads/2016/11/Pol%C3%ADtica-para-la-UCV-bimodal_aprobado18nov16.pdf> [consulta: 15/05/2018]

UNIVERSIDAD CENTRAL DE VENEZUELA, UCV (2017). Líneas Estratégicas del Plan Estratégico de la Universidad
Central de Venezuela [en línea]. Caracas (Venezuela): Universidad Central de Venezuela. <http://www.ucv.ve/sobre-
la-ucv/resena-organizacional/plan-estrategico-de-la-ucv.html> [consulta: 17/05/2018]

UNIVERSIDAD CENTRAL DE VENEZUELA, UCV (2018). Campus Virtual UCV [en línea] Caracas (Venezuela): Universidad
Central de Venezuela (modificación: 21/03/2018] <http://campusvirtual.ucv.ve/moodle/mod/page/view.php?id=12>
[consulta: 17/05/2018]

UZCÁTEGUI, Ramón Alexander (2004). Una perspectiva cronológica del desarrollo institucional de la Escuela de
Educación de la Universidad Central de Venezuela [en línea]. En: Revista de Pedagogía, Vol. 25, No. 73 (may).
Caracas (Venezuela): Universidad Central de Venezuela. p. 1-21. ISSN: 0798-9792 <http://www.ucv.ve/uploads/media/
Uzcategui2004.pdf>, <http://www.scielo.org.ve/scielo.php?script=sci_arttext&pid=S0798-97922004000200005&lng=
es&nrm=iso&tlng=es> [consulta: 16/05/2018]

