

EVALUACIÓN DE LA DOCENCIA UNIVERSITARIA: UN PROBLEMA COMPLEJO. REFLEXIONES DESDE LA PERSPECTIVA DE LA EVALUACIÓN COMO PRÁCTICA POLÍTICA¹

Evaluation of University Teaching: A Complex Issue. Reflections from Evaluation Perspective as a Political Practice

Pablo Daniel Vain²

Abstract

This article is a revised version of the lecture with the same title presented by the author in the Third International Symposium on Evaluation of the Teaching Function, organized by the Universidad de la Frontera, Temuco, Chile (2009). At the beginning, the need to resign to objectivity, but not to transparency is expressed in the evaluating task. Then, evaluation is focused from its political dimension and some reflections on building a democratic and participative evaluation are made for studying the complexity of university teaching.

Key Words: *Teaching evaluation - democratic evaluation - participative evaluation - evaluation practice.*

Resumen

El presente artículo es una versión corregida de la conferencia de igual título, expuesta por el autor en el IIIº Congreso Internacional de Evaluación de la Función Docente, organizado por la Universidad de La Frontera, Temuco, Chile. 2009). En ella, se parte planteando la necesidad de renunciar a la objetividad, no a la transparencia, en la tarea de evaluar. Luego se aborda la evaluación desde su dimensión política, y se efectúan algunas reflexiones apuntando a construir una evaluación democrática y participativa, para estudiar la complejidad de la docencia universitaria.

Palabras Clave: Evaluación de la docencia - evaluación democrática - evaluación participativa - práctica evaluativa.

¹ Conferencia presentada en el III Congreso de Evaluación de la Evaluación Docente en la Universidad de La Frontera, Temuco Chile.

² Dr. en Investigación e Innovación Educativa. Universidad Nacional de Misiones, Argentina. E-mail: pablodaniel.vain@gmail.com

Renunciar a la objetividad, no a la transparencia

Hacia 1932, Heisenberg recibió el premio Nobel de Física, al formular el Principio de Incertidumbre. Este autor mencionaba que "Lo que estudias, lo cambias". Varios años más tarde, el cantautor español Ismael Serrano, decía al presentar una canción: "En 1927 un matemático formuló un principio, lo llamó principio de incertidumbre, decía algo así como que nada puede predecirse con exactitud, siempre queda un margen de incertidumbre en el conocimiento humano. (...) El principio está relacionado con el hecho de que el observador, por el mero hecho de ser testigo influye en la realidad que está observando, la altera e introduce una variable de indeterminación (...)." Y ésto se relaciona mucho, con el tema que voy a abordar, porque se vincula con la esencia misma de la evaluación. Creo que es central, al iniciar cualquier proceso de evaluación, renunciar a la pretensión de una evaluación objetiva. La evaluación es siempre subjetiva, comprendiendo en ésto, tanto al sujeto individual como al sujeto social. Ello es así, por dos motivos fundamentales:

- Porque evaluar es poner en valor, valorar y ésto sólo es posible desde un cierto posicionamiento,
- y, porque en toda valoración, se introduce el principio de incertidumbre.

A lo que no deberíamos renunciar, es al intento de objetivar la evaluación, de brindarle un marco que garantice cierto grado de objetivación y transparencia.

La evaluación desde su dimensión política

Por lo antes expuesto, afirmamos que el campo de la evaluación, como todo aspecto curricular, está altamente determinado desde lo político. Sin embargo, cuando advertimos este fuerte componente político de la tarea de evaluar, no estamos proponiendo renunciar a su utilidad como modo de mejorar la calidad de la educación, sino simplemente, estamos señalando que toda evaluación se realiza desde un cierto sistema de valores, ideas y creencias. En este sentido, compartimos con Gimeno Sacristán y Pérez Gómez (1989:423) el concepto de que:

“Evaluar un proyecto es aplicar una jerarquía de valores a una actividad humana donde los grupos de intereses rivalizan entre sí, tienen definiciones divergentes e interrupciones dispares de la misma situación y manifiestan diferentes y a veces

contradictorias necesidades de información. Decidir qué informaciones proporcionar, a qué personas o grupos implicados de una u otra forma en la educación y en la estructura social, además de una opción ética involucra al evaluador en un proceso político.”

Por ello, consideramos interesante introducir la perspectiva que desarrolla Barry McDonald. Este autor británico señala:

“Los evaluadores difícilmente se consideren a sí mismos como figuras políticas, sin embargo, su trabajo se puede considerar como inherentemente político y sus diversos estilos y métodos como expresión de diferentes actitudes en relación con la distribución del poder en educación” (Gimeno Sacristán y Pérez Gómez, 1989:467).

Y en ese mismo texto (Op. Cit.:474) McDonald agrega:

“Los evaluadores, no sólo viven en el mundo real de la política educativa, de hecho, influyen en sus cambiantes relaciones de poder. Su trabajo produce información que funciona como un recurso para la promoción de intereses y valores particulares”.

Me permitiré ilustrar esta afirmación, a partir de mi propia experiencia profesional. Habiendo integrado el Comité de Pares Evaluadores designado por la Comisión Nacional de Evaluación y Acreditación Universitaria (CONEAU) de mi país, Argentina, escribí en el informe referido a una universidad privada y confesional, radicada en el interior del país, lo siguiente:

Sería beneficioso para la institución contar con un régimen de carrera docente concebido como sistema de ingreso, permanencia, formación, perfeccionamiento, evaluación y promoción. Probablemente esto se vincula con la necesidad de “...creación de un sistema de recategorización docente que contemple el incremento de dedicaciones y considere también una jerarquización salarial”. destacada en el Informe de Autoevaluación.

En el Informe Técnico solicitado también por la CONEAU, a los fines de autorizar la apertura de una nueva universidad pública, consigné:

Resulta muy interesante el Trabajo Social Obligatorio, en la medida en que esta modalidad tiende a promover en los futuros egresados, el compromiso con la sociedad que ha posibilitado su acceso a la educación universitaria; y a generar

en ellos, cierta sensibilidad para orientar sus esfuerzos hacia los sectores más desfavorecidos de la comunidad.

La preguntas que me puedo formular, a partir de estas evaluaciones son:

- ¿En qué medida, la primera universidad tenía como propósito, implementar un concurso como mecanismo de selección del personal docente? ¿No será que mi historia, como profesor de una universidad pública está sesgando mi mirada?
- En el otro caso: ¿es mi preocupación sobre la relación egresado y universidad pública, la que está orientando mi evaluación?

Siguiendo con MacDonald, éste propone una interesante clasificación en relación con la participación política de los evaluadores:

Cuadro N° 1
Clasificación de la Evaluación desde la Perspectiva Política

ASPECTO	BUROCRÁTICA	AUTOCRÁTICA	DEMOCRÁTICA
Servicio	Incondicional a los organismos del gobierno distribuyen los recursos.	Condicional a los organismos del gobierno distribuyen los recursos.	A la comunidad
Valores	Impuestos por la burocracia.	Formulados por el evaluador, a partir de su percepción sobre el deber ser que debiera ser sostenido por la burocracia.	Los valores deben ser negociados participativamente por la comunidad Educativa.
Rol del evaluador	Consejero de la administración.	Consultor experto.	Articulador de la pluralidad de valores.
Los métodos y técnicas deben ser	Creíbles para las autoridades.	Creíbles para la comunidad académica.	Entendibles y creíbles para no expertos.
La información	Es propiedad de la administración.	Es propiedad de la administración, pero debe ser publicada.	Es pública.

Ref: MACDONALD, B. (1989). La evaluación y el control de la educación. En GIMENO SACRISTÁN, J. y PÉREZ GÓMEZ, A. *La Enseñanza. Su Teoría y su Práctica*. Madrid: Akal-Universitaria.

Nosotros, como él, nos posicionamos en la perspectiva de la evaluación democrática. Y desde allí, continuaremos con nuestras reflexiones y nuestra propuesta.

La evaluación democrática

Siguiendo estos postulados, podemos señalar ciertas cuestiones respecto a la evaluación:

1. Evaluación al servicio de la comunidad

Una primera premisa, es que la evaluación debe ser una herramienta al servicio de la comunidad educativa y su entorno. Podríamos señalar, en relación con ello, que:

Debería surgir mediante una demanda de la propia comunidad, aunque ésto no es frecuente. En nuestro país, la mayoría de las actividades de auto-evaluación institucional y de carreras de grado o postgrado, se han producido, como actividad previa a las evaluaciones externas.

Lo mismo ha ocurrido con respecto a la evaluación docente, en diferentes aspectos (concursos de ingreso, carrera docente, categorización para la investigación, etc).

La información que se genera debería ser comunicada a toda la comunidad educativa y del entorno. Ejemplo: los habitantes de una región deberían tener acceso a conocer cómo ha sido ponderada la calidad de una carrera determinada.

2. Los valores deben ser negociados participativamente por la comunidad Educativa

Esta es una tarea central para un evaluador que se posiciona desde la perspectiva de la evaluación democrática. Como ejemplo, podemos retomar lo señalado precedentemente, respecto a una universidad que incluye el Trabajo Social Obligatorio. Esto puede ser considerado como una expresión del concepto *Responsabilidad Social Universitaria*, que puede ser tomada del mundo empresarial, sin que ésto suponga pensar la universidad como empresa. Vallaeys sostiene que debe pensarse “la 'responsabilidad social' como una dimensión ética que toda organización o institución debería tener como visión y promover en su actividad diaria” (Vallaeys, s/b). Pero también como una experiencia de contacto con la comunidad, que al mismo tiempo ofrece al graduado o

futuro graduado, la posibilidad de devolver -aunque sea parcialmente- lo que el estado y la comunidad le han brindado, para llegar a graduarse, tal como sucede en universidades de Costa Rica, México, España y Brasil. Si alguno de estos valores fuera relevante para una determinada comunidad universitaria, entonces sería pertinente evaluar si existen o no propuestas en esta dirección.

3. Rol del evaluador como articulador de la pluralidad de valores

En trabajos anteriores señalamos que:

“(...) la docencia es una práctica que involucra una serie de actores diferentes; su evaluación también debe ser objeto de la intervención de éstos. Entre ellos podemos señalar al propio docente, los estudiantes, los gestores académicos, los pares y los expertos. Entendemos que una evaluación centrada en uno solo o en una escasa variedad de tipo de actores corre el riesgo de quedar sesgada por ciertas limitaciones (...). Por eso proponemos, en relación con esta cuestión metodológica: la triangulación de fuentes (Vain, 2002:88).

Pero no se trata sólo de una cuestión metodológica, sino de un posicionamiento ético y político. Decir quiénes deben ser escuchados, otorgar la palabra, es un aspecto central en una evaluación universitaria democrática. En el trabajo antes mencionado, tratamos en forma extendida ciertas limitaciones que obstaculizan la participación de diversos actores, algo que no podemos realizar en esta producción. Pero sí podemos señalar un caso, el de la participación de los estudiantes. En torno a ello, señalábamos:

“(...) puede mencionarse como limitaciones la ausencia de una cultura de la autoevaluación en el propio alumno, la disparidad de niveles de inserción institucional entre los ingresantes y los alumnos de los últimos años o el desconocimiento -en la mayoría de los casos- sobre las condiciones de trabajo de cada docente. Ejemplo: los estudiantes no pueden establecer parámetros para evaluar si las clases de consulta han sido suficientes, porque desconocen las dedicaciones de los profesores y el tiempo que asignaron éstos a dicho tipo de actividad pedagógica” (Vain, Op. Cit.: 88).

4. Los métodos y técnicas deben ser entendibles y creíbles para no expertos

Si el propósito de la perspectiva democrática, es promover una evaluación al servicio de la comunidad, la tarea de la comunicación es central. Cómo se traducen cuestiones técnicas a un lenguaje coloquial, será tarea de quienes -integrando el equipo de evaluación- tengan la tarea de difundir las acciones y los resultados.

5. La información es pública

En el informe de evaluación externa de una universidad privada, laica, señalábamos:

“(...) en las Recomendaciones extraídas del Informe Anual, se menciona la necesidad de 'Adecuar la política institucional en materia de capacitación y carrera docente, a los fines de adecuarla a lo dispuesto en el artículo 37° de la Ley de Educación Superior' y, finalmente, que en el Plan de Mejoras se incluye un Programa de Carrera Docente con el propósito de 'Estructurar la carrera docente que contemple ingreso, promoción y permanencia.' (...) Sin embargo, en las reuniones con los docentes, la mayoría expresó desconocer las nuevas normativas de Carrera Docente.

Este es un caso claro, en que se observa cómo la información producida en diversas actividades de una institución de educación superior, no logra estado público y es ignorada por un actor central, que son los académicos.

El curriculum como contexto de la evaluación docente

A partir de ahora, y para acercarnos a la problemática de la evaluación docente en la universidad, analizaremos el curriculum como contexto que permite referenciarlos. Entendemos - siguiendo a De Alba (1995) - que el curriculum es un proyecto político-educativo. Ello significa que el curriculum es el organizador de las prácticas mediante las cuales una sociedad, produce sus nuevos integrantes, transmitiendo los valores de la cultura. Este complejo conjunto de prácticas, tiene por finalidad tanto la perpetuación de la cultura como su propia transformación, en un proceso dinámico y no exento de contradicciones, luchas, imposiciones y negociaciones. En este sentido, el curriculum envuelve a todo el conjunto de elementos que juegan en el espacio de la práctica

educativa, entendida como práctica social.

En el caso que nos ocupa, pensamos la enseñanza universitaria como un conjunto de prácticas desarrolladas por ciertos actores, en determinados escenarios y conformando tramas específicas. Estas dimensiones del curriculum universitario, que hemos graficado en el esquema siguiente (Figura N° 1), comprenden:

1. Las prácticas académicas.
2. Los actores (alumno, docente y conocimiento).
3. Los escenarios (la sociedad, la profesión, la Universidad y el aula).
4. La trama (los grupos y las relaciones).

Figura N° 1
El Curriculum Universitario como Proyecto Político-Educativo


La complejidad de la evaluación de la docencia universitaria

Para abordar la complejidad de la evaluación de la docencia universitaria, es preciso plantear tres instancias en el desarrollo de dicha Evaluación:

1. La docencia tomada como un componente de la función enseñanza en el nivel de la institución universitaria.
2. La docencia estudiada como aspecto de las políticas institucionales trazadas para el desarrollo de los recursos humanos.
3. La docencia evaluada al interior de la cátedra y como un elemento de la actividad cotidiana de la enseñanza.

Partiendo de esas instancias, tomaremos las dos primeras, para trabajarlas en este artículo.

a) Evaluación de la función Enseñanza

Es casi unánime encontrar en los estatutos universitarios la definición de la universidad como institución dedicada a la docencia o enseñanza, investigación, extensión y/o transferencia, aunque es común que las dos últimas funciones aparezcan con menor frecuencia. También, y más allá de los sesgos que estas prácticas toman en las diferentes universidades, es habitual que las mismas se consideren actividades sustantivas y que generalmente se sumen a ellas las actividades de Gestión y/o Administración.

También en publicaciones anteriores, hemos señalados algunos problemas para abordar la evaluación de la función enseñanza (Vain, 2001). En primer lugar, creemos conveniente presentar la complejidad que asume, a nuestro modo de ver, la docencia universitaria como práctica educativa.

Figura N° 2
La complejidad de la enseñanza como práctica educativa


Frente a esta complejidad, analizaremos la evaluación de la función enseñanza, atendiendo dos cuestiones: el obstáculo de los reduccionismos y la incidencia en la evaluación, de ciertos mitos universitarios.

I. El obstáculo de los reduccionismos

Suele apreciarse que, tanto en los procesos de autoevaluación como de evaluación externa se redujo esta compleja realidad a un número limitado de indicadores que, en muchos casos, poco reflejan acerca de un proceso problemático y determinado por una multiplicidad de factores.

En el I° Taller de Pares Evaluadores (1999) organizado por la CONEAU, analizamos un interesante trabajo de Peón (1999:27) en el cual se comparan los casos de las primeras seis evaluaciones externas realizadas por la CONEAU. Este trabajo nos permite observar que en la evaluación de la Docencia, se utilizaron indicadores tales como:

- Porcentaje de docentes concursados.
- Porcentaje de docentes con formación de postgrado.
- Tasa de graduación.
- Porcentaje de retención.

- Gasto por alumno.
- Gasto por egresado.
- Proporción de docentes (Dedicación Exclusiva equivalente) por alumno.
- Relación de Docentes - Investigadores en el Programa de Incentivos sobre Total Docentes.

Consideramos, que la utilización de este tipo de indicadores, es un modo muy limitado de indagar y sacar conclusiones sobre el modo en que se desarrolla la enseñanza en una determinada institución de educación superior. Sin embargo, no sería justo focalizar la crítica en estos ejemplos, ya que como hemos expresado precedentemente, muchas experiencias nacionales e internacionales, presentan las mismas restricciones. Y ésto sucede, a nuestro modo de ver, por el efecto que denominaremos: *absolutización de datos relativos*.

II. La incidencia en la evaluación de ciertos mitos universitarios

Hacemos referencia a ciertos *mitos fundacionales* de la universidad argentina que, analizados en su marco socio-histórico, encarnaban ciertos proyectos y hoy han sido resignificados. Tomemos algunos ejemplos: libertad de cátedra, concursos periódicos, etc. Nos preguntamos si en el Siglo XXI e interpretando el sentido que dimos al curriculum universitario como proyecto político educativo, se puede seguir sosteniendo la idea de cátedras que, haciendo uso del concepto *libertad de cátedra* se manejen tal como un feudo relativamente autónomo que define *per se* sus programas, la distribución de sus recursos humanos, etc. Nos preguntamos: ¿Libertad de cátedra y *laissez faire* son conceptos equivalentes?

Otro mito al que somos afectos los universitarios, es el discurso meritocrático cuya falacia es instalar la idea de que, independientemente de los contextos en los que se desarrolla la educación, hay ciertos parámetros universales que pueden y deben ser medidos con sistemas también únicos (Kaplan,1998). Esto es, hay valores como la *excelencia académica* o la *calidad de la educación* que deben ser uniformemente tratados y todo intento de situar en contexto aparece como renuncia a la aspiración de lograrlos. Algunos de estos valores surgen de procesos evaluativos altamente cuestionados como la evaluación para la Categorización en el Programa de Incentivos para Docentes-Investigadores.³ Lo paradójico de esta situación es que un número

³ El Programa de Incentivos para Docentes-Investigadores de Argentina, es un sistema de estímulos salariales destinados a los docentes que realizan investigación, mediante proyectos acreditados y evaluados. El sistema supone un proceso de categorización, que adjudica a los postulantes categorías que van de la 5 a la 1, siendo esta última la más alta.

importante de quienes criticamos estos sistemas, por considerarlos vulnerables como modalidades de evaluación, luego tomamos los resultados de los mismos como verdades absolutas e indiscutibles. A esto nos referimos cuando hablamos de la *absolutización de datos relativos*.

Lo grave de estas universalizaciones, es que producen efectos de legitimación y deslegitimación de la actividad académica. Pero ello resulta aún más grave cuando, apelando al mito de la *objetividad*, se construyen sistemas basados en indicadores tales como: publicaciones nacionales o extranjeras, con y sin referato. Un caso interesante para plantear el peligro de estas standarizaciones objetivantes nos fue comentado por Docentes-Investigadores de nuestra universidad. Ellos se encontraban trabajando en proyectos referidos a nuevas alternativas de producción de alimentos basados en la Yerba mate.⁴ Estos trabajos eran el intento de responder a una demanda concreta del sector productivo local, ya que la superproducción de yerba ha generado una baja sustancial en los precios y la reconversión del sector no resulta sencilla, ni parece económicamente recomendable. Por el contrario, generar nuevos productos que pudieran comercializarse en mercados que culturalmente no están habituados al modo de consumo tradicional, podrían dar solución a un sector productivo en crisis. Empero -se cuestionaban estos docentes- ¿qué revista internacional reconocida en el campo de la Ingeniería Química, con referato, podría estar interesada en publicar un artículo sobre nuevas modalidades de consumo de la yerba mate? Otra vez la paradoja, lo que resulta absolutamente relevante desde el punto de vista de la pertinencia y las finalidades institucionales, seguramente no les servirá a estos docentes para acceder a una mejor categorización.

b) Evaluación del desempeño docente.

En una interesante síntesis realizada por un equipo de la Universidad Nacional del Litoral, se considera que habría tres tendencias para definir la Carrera Docente, surgidas del conjunto de ponencias presentadas en las Primeras Jornadas Nacionales sobre Carrera Docente⁵, las que la identifican como:

a) Un proceso de preservación y mejoramiento de los recursos humanos

⁴ La Yerba mate es un árbol que crece en las cuencas de los Ríos Paraná, Uruguay y Paraguay, en una región sudamericana que abarca la zona limítrofe entre Argentina, Brasil y Paraguay. Los indígenas de esa zona, los Guaraníes, usaron este vegetal desde antiguo por sus propiedades alimenticias y curativas. Hoy, la Yerba mate se usa en forma muy extendida no sólo en esos países, sino en otros como el Uruguay y Chile, y en torno de ella se ha forjado una fuerte tradición cultural. <http://www.latinsalud.com/articulos/00597.asp>

⁵ PRIMERAS JORNADAS NACIONALES SOBRE CARRERA DOCENTE. Universidad Nacional de Mar del Plata. Mar del Plata. 11 al 13 de Agosto de 1993.

- docentes, apuntando a incrementar la calidad académica.
- b) Un conjunto de reglas de juego que regulan el tránsito del docente en la institución (ingreso, permanencia, promoción, etc.).
 - c) Un sistema de formación y capacitación de los docentes (Universidad Nacional del Litoral, 1995:135).

Sin embargo, en muchos proyectos y sistemas vigentes, estos tres aspectos están presentes, aunque con diferente peso específico. La evaluación de cada docente, en el marco de la implementación de la carrera docente, se refiere al estudio de la docencia como actividad cotidiana que es desarrollada por determinados actores, en tiempos y espacios específicos. La unidad de análisis pasa a ser cada docente en particular.

El problema crítico de este nivel de evaluación, surge precisamente del grado de implicancia que puede existir entre evaluadores y evaluados. En la mayoría de las normativas de carrera docente, los Profesores y Auxiliares son evaluados por sus alumnos, sus pares académicos (Directores de Departamento o Área), los responsables de las áreas de Investigación y/o extensión si correspondiera y/o un comité de expertos. Consideramos que el grado de arbitrariedad potencial en la evaluación, puede disminuir en la medida en que participe una mayor cantidad de actores, aunque éstos den cuenta de aspectos parciales (ejemplo: los alumnos sobre el desempeño en una asignatura, el responsable de investigación acerca de los avances de un programa o proyecto, etc.). Sanyal (1998), señala que:

“En las universidades ha habido diversas reacciones ante la instrumentación de la valoración de la docencia y del desarrollo del claustro. Algunos profesores se oponen fuertemente, por ejemplo, a la evaluación por parte de los estudiantes. En cambio parece que, donde se ha integrado la evaluación, el desarrollo y un sistema de incentivos, como en Australia, Canadá, el Reino Unido y los EE.UU., se ha logrado un avance considerable. (...) Otros países evalúan la docencia como parte de la evaluación global nacional de la institución o de los profesores como en Bélgica, Francia y los Países Bajos. (...) Sin embargo, muchos países europeos no han emprendido la evaluación de la docencia, algo que se considera un proceso complejo y delicado.”

A modo de cierre

Afirmamos que:

“En el caso particular de la evaluación de la docencia, hemos insistido en la complejidad de esta función y en la necesidad de abordar su evaluación desde sistemas lo suficientemente permeables para contener esa complejidad y el carácter procesual de la misma. Al mismo tiempo sabemos que, la implementación de sistemas complejos requiere, no sólo imaginación, sino también más tiempo, recursos y financiamiento. Cómo compatibilizar todo esto será la ardua tarea que deberán emprender los evaluadores.”

BIBLIOGRAFÍA

- CONEAU. *Iº Taller de Pares Evaluadores*. Buenos Aires. 11 y 12 de Agosto de 1999.
- DE ALBA, A (1995). *Curriculum: Crisis, Mito y Perspectivas*. Buenos Aires: Miño y Dávila.
- GIMENO SACRISTÁN, J. y PÉREZ GÓMEZ, A. (1989). *La Enseñanza. Su Teoría y su Práctica*. Madrid: Ed. Akal Universitaria.
- KAPLAN, C (1998). *Una Crítica a los Discursos Pedagógicos Meritocráticos en contextos sociales signados por la Desigualdad*. Buenos Aires. *Revista Temas de Psicopedagogía*.
- MACDONALD, B.(1989). La Evaluación y El Control de la Educación. en GIMENO SACRISTÁN, J. y PÉREZ GÓMEZ, A. *La Enseñanza. Su Teoría y su Práctica*. Madrid. Ed. Akal-Universitaria. Pág. 467.
- MACDONALD, B. en GIMENO SACRISTÁN, J. y PÉREZ GÓMEZ, A. Op. Cit. Pag. 474.
- MACDONALD, B. (1989). La Evaluación y el Control de la Educación. en GIMENO SACRISTÁN, J. y PÉREZ GÓMEZ, A. *La Enseñanza su Teoría y su Práctica*. Madrid. Ed. Akal-Universitaria.
- PEÓN, C. *Criterios y Procedimientos utilizados para la Evaluación Institucional Universitaria Utilizados por la CONEAU en los Casos de la Universidades Nacionales de: San Juan, Luján, Santiago del Estero, Litoral, Patagonia y Tucumán*. CONEAU. Documento Preliminar. Buenos Aires, 1999. Pag. 27.
- SANYAL, B. y OTROS. Documentos de Trabajo del Seminario - Taller *Tendencias en*

la Gestión de las Universidades Contemporáneas. Evolución y Perspectivas. UNESCO. Instituto Internacional de Planeamiento de la Educación (IPE) - Ministerio de Cultura y Educación de la Nación. Buenos Aires, 1998. Módulo 4. Pag. 10.

VAIN, P. *La Evaluación de la Docencia Universitaria: un Problema Complejo.* Edición Comisión Nacional de Evaluación y Acreditación Universitaria (CONEAU). Buenos Aires, 2002. Pag. 88. <http://www.coneau.edu.ar/Vain.PDF>

VAIN, P. Evaluación de la Docencia Universitaria: Mitos y Realidades. *Revista Avaliação Red de Evaluación de la Educación Superior.* Año 6 Número 4 (22) Universidad de Campinas (UNICAMP). Campinas (Brasil), 2001. Pag. 55 a 62.

VALLAEYS, F. *¿Qué es la Responsabilidad Social Universitaria?* Pontificia Universidad Católica del Perú. <http://www.ausjal.org/files/rsu.doc>

UNIVERSIDAD NACIONAL DEL LITORAL. *La Evaluación Institucional.* Centro de Publicaciones UNL. Santa Fé, 1995. Pag. 135.

UNIVERSIDAD NACIONAL DEL LITORAL. *La Evaluación Institucional.* Centro de Publicaciones UNL. Santa Fé, 1995.

UNIVERSIDAD NACIONAL DE MAR DEL PLATA. *Primeras Jornadas Nacionales sobre Carrera Docente.* Ediciones Universidad Nacional de Mar del Plata. Mar del Plata. 11 al 13 de Agosto de 1993.

Artículo Recibido: 08 de Octubre de 2009

Artículo Aprobado: 10 de Noviembre de 2009