

1

LA GESTIÓN Y FUNCIONAMIENTO DE
PROGRAMAS FORMATIVOS HÍBRIDOS

EN LA UNIVERSIDAD EN IBEROAMÉRICA

JOAQUÍN GAIRÍN SALLÁN y ALEIX BARRERA-COROMINAS
(Coordinadores)

LA GESTIÓN Y FUNCIONAMIENTO DE PROGRAMAS FORMATIVOS
HÍBRIDOS EN LA UNIVERSIDAD EN IBEROAMÉRICA

Joaquín Gairín Sallán y Aleix Barrera-Corominas (Coordinadores)

José Mario Achoy Sánchez
Saulo Aizprüa A.
Nohemy Scarleth Aguilar Ghávez
Carmenisia Jacobina Aires
Ana María de Albuquerque Moreira
Elsa Alcántara Zapata
Consuelo Arce González
Nonato Assis de Miranda
Matías Benavides
José Luís Bizelli
Aldo Blengini
Rita Cadima
Azael Eduardo Contreras Chacón
Norma Cándida Corea Tórrez
Franklin De García
Elena Díaz
Yuro Jasser Estrada González

Ana Sheila Fernandes Costa
Joaquín Gairín Sallán
Jorge García Riart
Javier Gonzáles Biandino
Janeth González Rubio
Lilia Esther Guerrero Rodríguez
Franco Guidi P.
Miguel Jerónimo
Flor Jiménez Segura
María Verónica Leiva G.
Márcia Lopes Reis
Silvia Marín Guzmán
Daniel Martínez
María Alejandra Martínez Barrientos
Hernán Medrano Rodríguez
Abril Enelda Méndez
Gusmary Méndez

Sandrina Milhano
Nuby Lisbeth Molina Yuncosa
Karina Nossar
Guadalupe Palmeros y Ávila
Milvia L. Peñaloza
Mariela Questa-Torterolo
Gabriela Rico
David Rodríguez-Gómez
Luciano Román Medina
Hary Segovia E.
Marina Soligo
Edith Soria Valencia
Rosa Tafur Fuente
Andrea Tejera
Nicolasa Terreros Barrios
Maria Inés Vázquez

NOTA:
Para facilitar la lectura, se evita el uso continuado del duplicado de género (director/directora, alumnos/
alumnas, profesor/profesora, etc. Así, cada vez que se hace referencia a director, alumno, profesor, etc.
se entiende que se hace referencia a los dos géneros, sin que esto implique ningún tipo de
consideración discriminatoria o de valoración peyorativa.

Índice

Introducción ... 7

1. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN BOLIVIA 1 ..13
 1.1. Introducción ..14
 1.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. ...15
 1.3. Contexto actual y perspectivas de la enseñanza universitaria
 híbrida: Ventajas e inconvenientes detectados ..17
 1.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida20
 1.5. Algunas experiencias de interés ...22
 1.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida26
 1.7. Referencias ...28

2. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN BRASIL ...29
 2.1. Introducción ..30
 2.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida ..31
 2.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida:
 Ventajas e inconvenientes detectados ..33
 2.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida36
 2.5. Algunas experiencias de interés. ..38
 2.6 Reflexiones finales y lecciones aprendidas de la enseñanza híbrida42
 2.7 Referencias ..44

3. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN CHILE ...47
 3.1. Introducción ..48
 3.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. ...49
 3.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida:
 Ventajas e inconvenientes detectados. ...53
 3.4. Retos y problemáticas para la gestión institucional de la enseñanza híbrida.55
 3.5. Algunas experiencias de interés. ..59
 3.6 Reflexiones finales y lecciones aprendidas de la enseñanza híbrida.61
 3.7. Referencias. ..63

4. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN COLOMBIA ..65
 4.1. Introducción ..66
 4.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. ..67
 4.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. ...70
 4.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida.73
 4.5. Algunas experiencias de interés. ..75
 4.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida.76
 4.7. Referencias. ..79

3

5. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN COSTA RICA ...81
 5.1. Introducción ..82
 5.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. ..83
 5.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida:
 Ventajas e inconvenientes detectados..85
 5.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida.89
 5.5. Algunas experiencias de interés. ..92
 5.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida.97
 5.7. Referencias. ..98

6. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN ESPAÑA ...99
 6.1. Introducción. .. 100
 6.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. ... 101
 6.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 102
 6.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida 105
 6.5. Algunas experiencias de interés. ... 107
 6.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 116
 6.7. Referencias. ... 117

7. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN MÉXICO ... 119
 7.1. Introducción ... 120
 7.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. ... 121
 7.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 123
 7.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida 126
 7.5. Algunas experiencias de interés. ... 127
 7.6. Referencias. ... 136

8. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN NICARAGUA .. 137
 8.1. Introducción ... 138
 8.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 139
 8.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 141
 8.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida 145
 8.5. Algunas experiencias de interés. ... 147
 8.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida 152
 8.7. Referencias .. 154

4

9. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN PANAMÁ ... 155
 9.1. Introducción ... 156
 9.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 157
 9.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida:
 Ventajas e inconvenientes detectados. .. 159
 9.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida. 161
 9.5. Algunas experiencias de interés. ... 162
 9.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 166
 9.7. Referencias. ... 168

10. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS MIXTOS
 UNIVERSITARIOS EN EL PARAGUAY ...171
 10.1. Introducción ... 172
 10.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 173
 10.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 176
 10.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida. 181
 10.5. Algunas experiencias de interés. .. 183
 10.6 Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 186
 10.7. Referencias. ... 188

11. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN PERÚ ..189
 11.1. Introducción ... 190
 11.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 191
 11.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. ... 192
 11.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida. 197
 11.5. Algunas experiencias de interés. .. 199
 11.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 201
 11.7. Referencias. ... 203

12. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN PORTUGAL .. 207
 12.1. Introducción ... 208
 12.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 209
 12.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 211
 12.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida. 214
 12.5. Algunas experiencias de interés. .. 217
 12.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 221
 12.7. Referencias. ... 222

5

13. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN REPÚBLICA DOMINICANA ... 225
 13.1. Introducción ... 226
 13.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 227
 13.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 232
 13.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida. 235
 13.5. Algunas experiencias de interés. .. 238
 13.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 241
 13.7. Referencias. ... 243

14. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN URUGUAY ..245
 14.1. Introducción ... 246
 14.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 247
 14.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. Retos y propuestas para la gestión
 institucional de la enseñanza híbrida. .. 250
 14.5. Algunas experiencias de interés. .. 257
 14.6 Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 261
 14.7. Referencias. ... 262

15. LA GESTIÓN EDUCATIVA DE PROGRAMAS FORMATIVOS HÍBRIDOS
 UNIVERSITARIOS EN VENEZUELA ...265
 15.1. Introducción ... 266
 15.2. Normas y orientaciones generales que regulan la enseñanza
 universitaria híbrida. .. 267
 15.3. Realidad actual y perspectivas de la enseñanza universitaria híbrida.
 Ventajas e inconvenientes detectados. .. 269
 15.4. Retos y propuestas para la gestión institucional de la enseñanza híbrida. 274
 15.5. Algunas experiencias de interés. .. 275
 15.6. Reflexiones finales y lecciones aprendidas de la enseñanza híbrida. 280
 15.7. Referencias. ... 282

6

81

CAPÍTULO 5

LA GESTIÓN EDUCATIVA DE PROGRAMAS
FORMATIVOS HÍBRIDOS UNIVERSITARIOS

EN COSTA RICA

Flor Jiménez Segura

José Mario Achoy Sánchez
Universidad de Costa Rica

82

CAPÍTULO 5:

La gestión educativa de programas formativos híbridos
universitarios en Costa Rica

Flor Jiménez Segura
José Mario Achoy Sánchez

Universidad de Costa Rica

5.1. Introducción.

Las implicaciones socioeducativas de la pandemia por COVID-19 pusieron en entredicho a los
sistemas educativos del mundo y, particularmente, a los de la región latinoamericana, en
virtud de las brechas económicas, culturales, sociales y económicas que inciden en la calidad
de la equidad para garantizar la prestación del derecho fundamental de acceso a la educación.
En ese sentido, si bien la pandemia potenció la institucionalización de programas que llevaron
a cabo una reflexión académica sobre la modalidad en la que son impartidos, esta realidad
contrasta con la oferta académica que desde antes de ese evento se encontraba debidamente
formalizada bajo tales parámetros.

Es decir, la institucionalización universitaria de una determinada oferta educativa bajo
modalidades virtuales atendió en forma temporal al contexto socioeducativo. Sin embargo,
como se expondrá en esta contribución académica, en el caso costarricense, existen
particularidades que evidencian la forma en la que el sistema de educación superior pública
ya había garantizado modalidades formativas híbridas ampliamente consolidadas. Ese último
aspecto ha permitido que, en Costa Rica, bajo un esquema de educación a distancia, se cuente
con instituciones de educación superior estatal. Las cuales, además de contar con un amplio
desarrollo en materia de aprendizaje híbrido, formalizan e institucionalizan condiciones para
promover la equidad en los contextos socio educativos de las poblaciones que asisten a estas
modalidades.

A la luz de lo expuesto, en los últimos años se ha llevado a cabo labor de investigación y de
indagación científica desde el Nodo de la Universidad de Costa Rica correspondiente al
Observatorio Regional de la Calidad y Equidad de la Educación Superior Latinoamericano
(ORACLE). El cual, se encuentra inscrito en el Instituto de Investigación en Educación de esta
casa de estudios y recibe la colaboración de la Escuela de Orientación y Educación Especial,
con el fin de levantar información actualizada acerca del desarrollo de la equidad en la
educación superior del país. Concretamente, en este aporte académico se analizará el caso de
Costa Rica desde las dimensiones normativas y de funcionamiento sobre modalidades
híbridas de educación superior estatal, así como su relación con el desarrollo de la equidad
respecto de las poblaciones educativas que atienden a este tipo de oferta académica y las
realidades nacionales en materia de educación superior híbrida.

Como se verá en el cuerpo de esta contribución académica, en el caso costarricense se han
llevado a cabo esfuerzos importantes para atender las exigencias contemporáneas vinculadas

83

a una transformación de la educación, así como para brindar soluciones de gestión educativa
pertinentes en ese sentido. Cabe mencionar que, en Costa Rica, la educación superior estatal
se brinda a través de 5 universidades públicas: Universidad Nacional (UNA), Universidad de
Costa Rica (UCR), Instituto Tecnológico de Costa Rica (TEC), Universidad Técnica Nacional
(UTN) y la Universidad Estatal a Distancia (UNED). Esta última, ha sido pionera regional desde
1977 en la implementación de metodologías de formación universitaria basadas en la
incorporación transversal de la tecnología. Para ello, en adelante se expondrá un balance
sobre el estado general de las instituciones de educación superior estatal en Costa Rica, en
relación con el desarrollo de la formación universitaria híbrida.

5.2. Normas y orientaciones generales que regulan la enseñanza
universitaria híbrida en Costa Rica.

Por mandato constitucional, las Instituciones de Educación Superior (IES) en Costa Rica no
solamente cuentan con la autonomía relacionada con la libertad de cátedra que le asiste a
cada persona docente, sino que también ostentan una autonomía académica para la
organización y la gestión de sus modalidades educativas y de la oferta que se imparte. En ese
sentido, esta disposición constitucional se ha materializado institucionalmente por medio de
la articulación a través del Consejo Nacional de Rectores (CONARE), el cual reúne en forma
participativa y deliberativa a la Universidad de Costa Rica, la Universidad Nacional, la
Universidad Estatal a Distancia, el Instituto Tecnológico y la Universidad Técnica Nacional. En
la actualidad, la formalización y la autorización del funcionamiento de cualquier oferta
educativa, bajo cualquier tipo de modalidad (presencial, híbrida o virtual), está sujeta a los
controles que al efecto ejecuta el Consejo Nacional de Rectores por medio de su Oficina de
Planificación de la Educación Superior (OPES).

Esta regulación está orientada principalmente por el Plan Nacional de la Educación Superior
Universitaria Estatal (PLANES), el cual consiste en la agenda programática de formulación,
desarrollo y evaluación de ofertas y modalidades educativas en las IES, de manera armónica
con el Plan Nacional de Desarrollo del país y su vigencia es quinquenal. En la actualidad, Costa
Rica se encuentra en el proceso de desarrollo del PLANES correspondiente al periodo 2021-
2025, el cual incluyó consideraciones socioeducativas vinculadas con modalidades de
aprendizaje híbridas, como respuesta a disminuir las brechas de formación en la población
nacional. En este documento, formulado de manera conjunta por todas las universidades
públicas del país, se estipuló que la educación híbrida se conceptualiza para todos los efectos
del sistema costarricense, de la siguiente manera:

Es la que incluye componentes virtuales y de la educación tradicional a distancia. Utiliza
las herramientas de comunicación, materiales, enlaces a internet, noticias o anuncios,
además de componentes tradicionales como el envío de tareas, de proyectos u otro
instrumento y la presentación de exámenes en los centros universitarios; la asistencia a
giras, uso de laboratorios, entre otros. En educación, se expresan diferentes grados de
virtualidad de acuerdo con la forma en que se desarrollan los cursos. El curso llamado
híbrido incluye un componente virtual, sin que eso signifique que el cien por ciento de
los procesos de enseñanza y aprendizaje se lleve a cabo en línea (Consejo Nacional de
Rectores [CONARE], 2020, p.206).

84

A partir de la autonomía funcional, organizativa de gestión educativa que tienen estas
instituciones y tomando como parámetro común la conceptualización plasmada en el PLANES
2021-2025, cada una de ellas ha desarrollado sus propias disposiciones normativas y
reglamentarias para generar marcos que brinden claridad a la comunidad estudiantil y,
además, a la población docente.

A modo de ejemplo, en la Universidad de Costa Rica se emitieron los Lineamientos académicos
y administrativos para la docencia con componente virtual, los cuales entraron en vigor desde el
mes de agosto de 2020 y establecen las pautas académicas, curriculares y reglamentarias
necesarias para que toda la oferta universitaria satisfaga un mínimo de requisitos formales en
cuanto a la autorización de modalidades educativas distintas a la presencial. Es decir, la
habilitación de espacios de enseñanza universitaria que pueden ser virtuales o híbridos.

De igual modo, la Universidad Nacional, la Universidad Técnica Nacional y el Instituto
Tecnológico de Costa Rica, emitieron, desde sus respectivas Vicerrectorías Académicas,
disposiciones para que las personas estudiantes tuvieran reglas claras sobre el
funcionamiento y las pautas que organizan este tipo de modalidades de aprendizaje, así como
para facilitar, orientar y guía el proceso a las personas docentes. No obstante, en el caso
costarricense, se cuenta con la previsión normativa de una institución que, desde su
fundación, nace con el objetivo de ser estructuralmente un modelo basado en el sistema de
educación a distancia, facilitando estrategias y metodologías de un proceso híbrido en la
enseñanza y el aprendizaje. Sobre ello, la Universidad Estatal a Distancia fue creada por la
Asamblea Legislativa de Costa Rica, mediante la ley n.º 6044 del 12 de marzo de 1977, bajo la
siguiente conceptualización:

ARTÍCULO 1°: Créase la Universidad Estatal a Distancia (UNED) como una
institución de educación superior especializada en enseñanza a través de los
medios de comunicación social.
ARTÍCULO 2°: Son objetivos de la Universidad Estatal a Distancia.

a. Fortalecer los valores en que está fundado el Estado costarricense
b. Proporcionar educación superior mediante la utilización de técnicas de
comunicación social;
c. Incorporar a la educación superior, con métodos idóneos y flexibles a
quienes no hubieren podido incorporarse al sistema formal universitario. (Asamblea
Legislativa, 1977, Art. 1 y 2).

Es preciso resaltar que la fundación de este centro de enseñanza, en 1977, se encontraba
alejada temporalmente de la expansión de la educación basada en metodologías de la
tecnología y la comunicación. Por esa razón, más allá de utilizar términos como los que ahora
se emplean (TIC´s, virtualidad, híbrido, etc), la redacción normativa se plasmó a modo de
técnicas de comunicación, aunque en la práctica ello realmente implicó el desarrollo de oferta
académica universitaria basada en un modelo de aprendizaje que facilitara y permitiera la
disminución de las brechas de desigualdades social, a través de metodologías educativas
apoyadas en herramientas tecnológicas y otros complementos.

En suma, en Costa Rica cada Instituto de Enseñanza Superior (IES) tiene la posibilidad
constitucional de regular sus propios procesos de enseñanza-aprendizaje para la educación
universitaria. Sin embargo, su desarrollo a través de los años permite identificar que solamente
la Universidad Estatal a Distancia fue creada en 1977, como una casa de estudios superiores

85

cuya metodología se institucionalizó fundamentalmente en herramientas tecnológicas y
distintas a una modalidad estrictamente de asistencia periódica y presencial. En paralelo, debe
considerarse que las universidades públicas en Costa Rica han tenido que atender a la
evolución de las realidades socio educativas. Como consecuencia de ello, a lo interno de cada
IES se han gestado disposiciones normativas y reglamentarias para materializar oportunidades
de estudio basadas en metodologías híbridas. De manera adicional, permitiendo garantizar
una regulación mínima, de base para que la gestión y la ejecución del proceso de enseñanza
tenga parámetros y requisitos mínimos en la formalización de esas metodologías.

No obstante, el desarrollo de una educación universitaria híbrida, se encuentra
intrínsecamente vinculada con 3 aspectos regulatorios fundamentales: a) la consideración del
PLANES como un tronco común de acción universitaria a nivel nacional para todas las
universidades públicas; b) la salvaguarda del derecho de acceso a la educación como una
garantía fundamental y constitucional que debe prestar el Estado a través de estas
institucionales y como cumplimiento de los Objetivos del Desarrollo Sostenible; y c) la
posibilidad de que la institucionalización de metodologías híbridas de enseñanza y de
aprendizaje potencie las oportunidades para el desarrollo de la equidad educativa.

5.3. Realidad actual y perspectivas de la enseñanza universitaria
híbrida: Ventajas e inconvenientes detectados.

Es preciso indicar que una de las principales fortalezas del sistema educativo costarricense se
basa en que el derecho de acceso a la educación se encuentra constitucionalmente
garantizado. Lo anterior supone que las instituciones de educación superior estatal se
encuentran obligadas a dirigir todos sus esfuerzos para dar cumplimiento a este mandato
constitucional. De esa manera, como se expuso en la sección anterior, la UNED es la única
institución de educación superior estructuralmente diseñada para impartir toda su oferta
académica en modalidad híbrida, con una predominancia de metodologías virtuales a
distancia y con otra proporción menor de actividades presenciales planificadamente
incorporadas en el desarrollo de los cursos. Esto ha permitido, la inclusión de poblaciones
vulnerabilizadas que han sido históricamente excluidas por razones socioeducativas debido a
su imposibilidad de asistir a modalidades de aprendizaje completamente presenciales.

En virtud de la creación de la UNED en 1977, el país ha contado con una respuesta estatal a
nivel universitario para coadyuvar en la disminución de brechas de desigualdad. A modo de
ejemplo, esta casa de estudios tiene oferta universitaria que se imparte a poblaciones que se
encuentran en zonas de difícil acceso para atender a estudiantes indígenas, así como la
habilitación de los servicios universitarios a poblaciones privadas de libertad. Este aspecto es
una ventaja, ya que, a partir de la institucionalización consolidada de una educación
universitaria híbrida, se garantiza el derecho fundamental de acceso a la educación para
poblaciones excluidas de la educación superior. Además, el país cuenta con mecanismos de
control para garantizarlo, que es una fortaleza importante.

Una prueba de ello se reiteró recientemente en la sentencia n.º 18023 – 2022, emitida en el
mes de agosto de 2022 por el Tribunal Constitucional costarricense, cuyas resoluciones son
vinculantes y de acatamiento obligatorio, debido al carácter protector sobre los derechos

86

humanos fundamentales. En tal sentencia, se ordenó al Rector de la Universidad Estatal a
Distancia y al Ministro de Justicia, respecto de estudiantes con alguna privación de su libertad
en un centro penitenciario, lo siguiente:

Se ejecuten las medidas necesarias para que los tutelados tengan a su disposición las
facilidades pertinentes para poder participar en los cursos que cuentan con niveles
intermedio y avanzados de virtualidad, de la carrera en la cual se encuentran inscritos;
se les permita optar por la matrícula correspondiente y, en la ejecución de las medidas
necesarias, se garantice la seguridad y el orden institucionales (Sala Constitucional,
2022, p. 3).

Según se desprende del pronunciamiento citado, el sistema educativo costarricense cuenta
con el derecho fundamental de acceso a la educación que, no solo está dispuesto en el texto
normativo, sino que es periódicamente protegido frente a las actuaciones de las universidades
estatales en aquellos momentos para los cuales se presentan aparentes lesiones que impiden
una plena garantía de este derecho a todas las personas. Frente a ello, lo que se presentan son
oportunidades para que la gestión de la educación superior estatal contemple con amplitud
la integralidad de garantías inmersas en el derecho fundamental de acceso a la educación. Es
decir, amplía las oportunidades de gestión de la educación superior para que esta pueda
alcanzar a más poblaciones, garantizando las perspectivas de equidad para el reconocimiento
a las particularidades y vulnerabilidades socioeducativas que enfrentan.

A partir de lo anterior, debe tomarse en consideración que el sistema de educación superior
en Costa Rica también se encuentra vinculado a la implementación progresiva y al
cumplimiento de los Objetivos del Desarrollo Sostenible (ODS). Lo anterior, en el sentido de
que las prácticas y las políticas institucionales que cotidianamente se desarrollan, empatan
con las intenciones programáticas de la Agenda 2030 en resguardo de los derechos que le
asisten a las poblaciones vulnerables, así como en el mejoramiento de las condiciones de una
educación que tengan equidad con calidad. Ese último aspecto se refuerza mediante la
consolidación del modelo pedagógico de la Universidad Estatal a Distancia, en el cual se
reconoce lo siguiente:

Los cambios en el entorno cultural, en las estructuras productivas, en las formas de
relación social y muy particularmente en la importancia, la creación y la difusión del
conocimiento, están configurando una sociedad en la cual el conocimiento se convierte
en el recurso principal, sin un centro definido ni poseedores de verdades definitivas. La
necesidad de seguir aprendiendo durante toda la vida exige capacidades nuevas para
encontrar críticamente información válida y ser capaz de convertirla en conocimiento
útil para el propio contexto cultural. Se hace necesaria una concepción metodológica
más abierta, más flexible, que ofrezca, al estudiante, herramientas para construir su
propio proceso de enseñanza-aprendizaje y lo haga protagonista en la apropiación del
conocimiento. En el mundo se producen cada día más conocimientos, y la forma
tradicional de comunicarlos y socializarlos no será capaz de afrontar las condiciones de
su rápida difusión. Es preciso encontrar metodologías y estrategias de educación a
distancia apropiadas que permitan aprovechar todo el potencial de las tecnologías al
servicio de una formación más autónoma de todos aquellos que deseen hacerlo. La
educación a distancia mantiene, hoy más que nunca, la pertinencia de sus
planteamientos de base. No se trata solamente de llegar a una población que por
diversas razones no puede acudir a las instalaciones físicas de las universidades

87

presenciales; se trata de las ventajas comparativas con que cuenta la educación a
distancia, en este caso la UNED, pues su experiencia apunta precisamente a atender lo
que sin duda son las exigencias más urgentes de los nuevos tiempos (UNED, 2005, p. 6).

Esto apunta a que, desde el momento de la consolidación, formalización e institucionalización
del modelo de educación a distancia en Costa Rica, se sentaron las bases para que su desarrollo
fuera un elemento de apoyo a la atención de las exigencias socioeducativas contemporáneas
de la mano con la tecnología. Lo cual, además, debía satisfacer las necesidades educativas para
poblaciones vulnerabilizadas.

En un otro orden de ideas, el Programa Estado de la Nación publicó los principales resultados
del Estado de la Educación en Costa Rica (PEN, 2021), que es un insumo que analiza
bianualmente la situación de la educación en el país. De manera puntual, en ese aporte
académico se identificó, como ventaja del sistema de educación superior estatal, lo siguiente:
“un efecto positivo de la experiencia con el uso de TIC es que la mayoría de las personas
docentes se mostró abierta a la incorporación de componentes virtuales en sus clases post
pandemia, especialmente en modalidad híbrida” (p. 236). Se apunta así que la disposición
docente, entendida como una variable para el éxito de la institucionalización de la educación
híbrida en el sistema universitario estatal, resultó ser más favorable después de la experiencia
desarrollada en medio de la pandemia.

Sin embargo, se determinó que “el análisis de la valoración de la experiencia con la docencia
híbrida y remota de emergencia evidenció que contar con los dispositivos y la conectividad
adecuados fue determinante en las actitudes positivas de las personas hacia la enseñanza
híbrida” (2021, p.278). Eso quiere decir que, si bien se tiene como ventaja el indicador de una
disposición docente favorable para la institucionalización de políticas que promuevan
metodologías híbridas de educación superior estatal, en realidad está directamente
condicionado a contar con recursos suficientes para que las instituciones doten plenamente
al personal académico. A su vez, la conceptualización diseñada en el caso costarricense para
esta modalidad de enseñanza tiene como punto de referencia el rol de la persona tutora que
se desenvuelve en la UNED:

El tutor [sic: la persona tutora] de educación a distancia realiza numerosas funciones
relacionadas tanto con aspectos pedagógicos, motivacionales y orientados a la
resolución de problemas relacionados con las plataformas utilizadas. Por lo tanto, es
esencial para el papel del tutor [sic: persona tutora], además del conocimiento
específico, el desarrollo de un conjunto de competencias diferenciadas que ayuden a su
desempeño práctico y, en consecuencia, contribuyan a la calidad de la educación
ofrecida. El tutor [sic: persona tutora] en educación a distancia, tiene una diversidad de
roles que se distinguen de los que se aplican en el aula en la modalidad presencial, por
lo tanto, se necesitan diferentes competencias para realizar su trabajo de manera
satisfactoria (Massuga et al, 2021, p.13).

En el caso costarricense, el desarrollo progresivo de metodologías formativas distintas a la
presencialidad también ha alcanzado a la transformación del perfil docente, que resulta
necesario para garantizar un pleno desarrollo de la educación híbrida, virtual y a distancia.
Como se evidencia en lo señalado por Massuga et al (2021), el acompañamiento de las
personas tutoras es vital para un desarrollo satisfactorio de las modalidades de aprendizaje
híbridas. Sin embargo, ello también ha implicado un gran esfuerzo en materia de formación y

88

profesionalización docente, de manera que el sistema de educación a distancia en Costa Rica
cuente con un cuerpo académico con capacidades y habilidades para este tipo de oferta
formativa.

Respecto de ello, las otras universidades estatales (UTN, UCR, UNA, TEC) se encuentran
implementando estrategias para el mejoramiento y la formación docente especializada en
materia de educación superior híbrida. Para ello, cada una de las instancias encargadas de la
habilitación tecnológica de plataformas a través de las cuales se desarrollan los cursos,
también han implementado alianzas estratégicas con los departamentos de formación
docente o espacios de didáctica universitaria. De esa manera, ambos procesos pueden ir
ligados para el desarrollo de una educación híbrida en formación superior. Ese es un eje de
especial atención, pues el desarrollo de este tipo de modalidades involucra la disposición
docente y la formación de un profesorado con capacidades y habilidades para adaptar el
aprendizaje hacia nuevas metodologías de enseñanza.

No obstante, frente a esa situación, también se tiene la realidad macroeconómica de una
desaceleración en el crecimiento de la inversión presupuestaria para las IES. Por esa, la
disposición docente podría ser únicamente una expectativa si no se correlaciona y se refuerza
con la realidad de recursos limitados frente a la que se enfrentan las universidades estatales.
Es decir, se requiere acompañar ese aspecto positivo vinculado a la disposición docente hacia
la educación híbrida, con los apoyos institucionales y los recursos necesarios que garanticen
un pleno desarrollo de esta modalidad formativa.

Este último aspecto también forma parte de la realidad que enfrenta la población estudiantil
activa en el sistema de educación a distancia de la UNED. Durante el primer semestre del año
2022, el Nodo de la Universidad de Costa Rica correspondiente al Observatorio Regional de la
Calidad y Equidad de la Educación Superior Latinoamericano (ORACLE) llevó a cabo un estudio
con las personas matriculadas en el I Cuatrimestre para todas las carreras de la UNED. En ese
estudio participó un total de 217 personas estudiantes provenientes de todas las carreras de
pregrado y grado de esa Universidad, quienes manifestaron en un 90% que el sistema de
educación a distancia promueve y potencia la equidad en cada una de sus realidades sociales.

Sin embargo, el 40% de todas las personas participantes en este estudio también señaló
dificultades, inconvenientes o desventajas vinculadas con la calidad y cobertura disponible en
términos geográficos de la tecnología y, en general, con la manera en la que esto obstaculiza
parcialmente el éxito de un proceso de educación híbrida. Además, la UNED imparte en sus
metodologías la herramienta didáctica de tutoría académica, la cual, ha sido
predominantemente presencial y complementa en forma estructurada el aprendizaje virtual
o a distancia. Al respecto, el 85% de la población participante en el estudio señalado reaccionó
positivamente a la prestación de este servicio educativo como parte de su proceso de
formación universitaria.

En resumen, el sistema costarricense de educación superior estatal cuenta con esfuerzos
importantes consolidados institucionalmente desde el siglo pasado, generados para facilitar
alternativas de aprendizaje universitario híbrido a la población nacional. De la mano con lo
anterior, se destaca como una fortaleza que, aún y cuando las IES presenten falencias en el
desarrollo de esa modalidad, la población estudiantil cuenta con mecanismos
extrainstitucionales (como el recurso de amparo) que han demostrado ser mecanismos

89

efectivos para garantizar la prestación eficaz del derecho fundamental de acceso a la
educación.

Ahora bien, en cuanto a la realidad actual del sistema educativo universitario público, se tiene
que la disposición docente hacia una educación híbrida y la experiencia estudiantil en
modalidades de este tipo apuntan hacia las debilidades o rezagos que aún tiene el país en
materia de recursos, acceso y calidad de la infraestructura tecnológica disponible. Lo anterior,
para facilitar la conectividad en zonas de difícil acceso.

Por último, es preciso reiterar que tanto el estudio realizado por el Nodo UCR del ORACLE, así
como los datos levantados por el Programa Estado de la Nación, son un aporte institucional
de importancia para la toma de decisiones. Ello, con base en las experiencias adquiridas acerca
de la manera en la que el país puede atender los desafíos para mejorar la calidad de la
educación híbrida y robustecerla en su dimensión de equidad socioeducativa.

5.4. Realidad actual y perspectivas de la enseñanza híbrida. Retos y
problemáticas para la gestión.

En Costa Rica, la gestión de la enseñanza híbrida en espacios universitarios se ha apoyado en
la institucionalización, respecto de cada una de las IES estatales, de un espacio, dependencia
u oficina técnica que asesora y acompaña los procesos relacionados con las modalidades de
aprendizaje que sean distintas a la presencial. Esto quiere decir que, las universidades públicas
en Costa Rica, han logrado consolidar espacios a través de los cuales se formalice un
acompañamiento a los procesos de mediación del aprendizaje que se llevan a cabo por medio
de las tecnologías de la información y de la comunicación (TIC’s).

En ese sentido, la Universidad de Costa Rica cuenta con la Unidad de Apoyo a la Docencia
Mediada con Tecnologías de la Información y la Comunicación (METICS). Asimismo, la
Universidad Estatal a Distancia cuenta con el Programa de Producción de Material Audiovisual,
cuya labor se enfoca en apoyar a la docencia, la extensión, la investigación y la difusión
institucional, con contenidos académicos en diferentes áreas del conocimiento. A su vez, el
Instituto Tecnológico de Costa Rica cuenta con la plataforma TEC Digital, mientras que la
Universidad Nacional institucionalizó el programa Aula Virtual. Por su parte, la Universidad
Técnica Nacional consolidó para toda su población institucional la plataforma Campus Virtual.

Como se observa, cada una de las IES públicas de Costa Rica cuenta con recursos
institucionalizados a través de los cuales es posible una mediación del aprendizaje basada en
metodologías híbridas. Sin embargo, la gestión de este tipo de procesos va más allá de la
creación, desarrollo y consolidación de plataformas digitales para hospedar los contenidos e
intermediar al estrato docente con la población estudiantil. Sobre este último aspecto, Viñas
(2021) expone:

Muchos estudiantes [sic: personas estudiantes] luchan con la administración y
organización del tiempo, lo que los convierte en más vulnerables al fracaso en los cursos
que incluyen instrucción en líneas. Otros estudiantes [sic: personas estudiantes] tienden
a ser menos participativos [sic: participativas] en las discusiones de clases remotas, lo

90

que los pone en desventaja tanto en términos de calificaciones como de comprensión.
Puede suceder que los estudiantes [sic: personas estudiantes] y profesores cuenten con
algunas dificultades de acceso a Internet en sus computadoras, celulares, tablets
(dependiendo del dispositivo tecnológico que utilicen) y hasta la disponibilidad de una
computadora en su hogar, tomando en cuenta el uso y la distribución de horarios
familiares de esta. Puede ocurrir que algunos [sic: algunas personas participantes]
participantes pueden extrañar el estímulo intelectual y social de las clases en sus
colegios o campus, los cuales son importantes, ya que les posibilita construir amistades
y establecer contactos. Asimismo, dependiendo de su estilo de aprendizaje, hay
alumnos [sic: y alumnas] que pueden distraerse con facilidad en una clase a distancia.
Por el contrario, cuando esto sucede dentro del aula presencial, el profesor [sic: o
profesora] con su lenguaje corporal y señales verbales o de voz, generalmente para
mejorar su atención y motivación mientras aprenden (2021, p. 3).

Al respecto, es preciso señalar que, tal como se ha estudiado desde el NodoUCR del ORACLE
en Costa Rica, el país enfrenta una serie de retos y problemáticas para la gestión de la
educación superior estatal, bajo perspectivas de equidad que garanticen un pleno goce de los
derechos fundamentales vinculados al ejercicio de la educación. Aun cuando las
universidades públicas en Costa Rica han alcanzado importantes niveles de consolidación
tecnológica y digital para mediar en forma híbrida el proceso de enseñanza y de aprendizaje,
en realidad, estas instituciones enfrentan dificultades cuando se trata de garantizar una
equidad con calidad al estudiantado y al profesorado inmerso en esas modalidades de
educación superior.

En esa vía, durante mayo de 2022, el NodoUCR del ORACLE llevó a cabo un estudio con
población estudiantil de la Universidad Estatal a Distancia. Lo anterior debido a que es la única
institución de educación superior pública que la modalidad de aprendizaje híbrido se
encuentra completamente institucionalizada en toda su oferta educativa. De esa forma, se
trató de un estudio sobre percepción y opinión de las personas estudiantes, que recopiló
satisfactoriamente 217 respuestas, de una población total alcanzada de 20.646 estudiantes. La
población de alcance fue extraída de la población estudiantil con matrícula activa en el II
Cuatrimestre 2022 de la Universidad Estatal a Distancia y se basó en un modelo de recopilación
anonimizada de datos, de manera que la base que contiene las respuestas voluntariamente
ingresadas no levantó información de trazabilidad personal respecto los datos obtenidos en
las variables.

Cabe indicar que una de las variables a analizar correspondía a la medición sobre la equidad
en el acceso a los recursos tecnológicos involucrados en el proceso de un aprendizaje híbrido.
Al consultar a la población estudiantil, su percepción acerca de la tecnología utilizada por la
Universidad Estatal a Distancia para la mediación del aprendizaje híbrido, se le facilitó a las
personas participantes las siguientes opciones: a) la institución utiliza medios y herramientas
tecnológicas apegadas a la realidad y a las posibilidades de la población estudiantil; b) la
institución no utiliza medios y herramientas tecnológicas que sean acordes a la realidad y a las
posibilidades de la población estudiantil; c) la tecnología utilizada por la institución solamente
favorece en forma parcial el proceso de enseñanza-aprendizaje en el sistema de educación a
distancia; d) desde cualquier punto geográfico; y e) existen personas que viven en lugares
donde la Internet es deficiente y no pueden acceder a las herramientas tecnológicas que se
utilizan en el proceso de enseñanza y aprendizaje.

91

Los resultados de esta variable mostraron que, si bien un 61% de la población encuestada
percibe positivamente que la tecnología empleada por la institución universitaria garantiza la
equidad, en realidad, el 39% restante de las personas participantes manifiestan que la
universidad solo lo garantiza en forma parcial o no lo garantiza en ninguna medida (NodoUCR,
2022). Este aspecto evidencia que las universidades estatales han consolidado esfuerzos en la
institucionalización de las vías oficiales que fungen como intermediadoras para el desarrollo
del aprendizaje. No obstante, la situación nacional podría indicar una necesidad aún más
significativa, relacionada con las prácticas, políticas y medidas institucionales para garantizar
un acceso equitativo de esos recursos a toda la población estudiantil. En un sentido similar al
expuesto, en el último Informe Estado de la Educación (2021), se identificó que las IES pública
han mejorado las garantías de acceso y de cobertura de su oferta educativa a poblaciones
históricamente vulnerables. Sin embargo, este documento señala que:

El problema es más profundo, pues la expansión de la cobertura del nivel terciario
depende también de la manera como se resuelvan los graves déficits como las
deficiencias en cobertura y calidad de sus servicios, la desigualdad de ingresos de la
población, las brechas de equidad entre regiones y un mercado laboral que, por ahora,
no presiona para ampliar la demanda de profesionales (Informe Estado de la Educación
,2021, p.52).

En otras palabras, lo anterior hace referencia a que, durante los últimos años, las universidades
públicas han enfatizado sus esfuerzos en materia de cobertura por tipo de oferta académica y
por distribución geográfica de esa oferta. Empero, también han desatendido la gestión de las
problemáticas socioeducativas relacionadas con la calidad de la equidad para la población
estudiantil que accede a ellas. En ese sentido, Francis (2022) indica que:

Las brechas digitales generan desigualdad y exclusión, y como consecuencia se da la
reducción de oportunidades educativas. Esta situación ya había sido declarada antes de
la pandemia, esta última lo que hizo fue agudizar y expresar crudamente las
consecuencias de no haber asegurado la conectividad y el papel de las tecnologías,
como herramientas coadyuvantes en la democratización de las oportunidades. La
desigualdad y exclusión provocan que los estudiantes [sic: las personas estudiantes]
vean limitadas sus oportunidades de movilidad educativa, social y económica. Sus
proyectos de vida se verán obstaculizados por experiencias de fracaso, al intentar seguir
a los niveles superiores de formación (p.2)

De esa manera, se muestra que los recursos y los insumos de análisis disponibles hasta ahora
parecen apuntar a que la gestión educativa de programas universitarios híbridos requiere de
un mejor énfasis en la dimensión socioeducativa. Lo anterior, requiere trascender la gestión
de los recursos vinculados con el mejoramiento de la infraestructura tecnológica, sin que esta
última tampoco quede excluida de los procesos de inversión y desarrollo.

Es decir, la gestión educativa de este tipo de programas universitarios en Costa Rica ha
demostrado una robusta consolidación en el eje de capacidades y esfuerzos institucionales
vinculados a la calidad de la digitalización y la tecnificación del proceso de aprendizaje. Sin
embargo, se coloca como un reto que, el país y las instituciones universitarias, requieren de
mejores políticas integrales y globales para atender los efectos socio educativos que pueden
generarse como producto de una implementación de la tecnología dentro de los procesos de
formación universitaria.

92

Como se expondrá más adelante, esta problematización se contrasta aún más si se introduce
como objeto de estudio la realidad entre programas universitarios de pregrado o grado, en
relación con los programas universitarios de posgrado. Lo anterior, debido a que,
estructuralmente, este tipo de oferta educativa ha sido tendiente a ser desarrollada de manera
paralela a la organización universitaria, no necesariamente desde un sentido intrínseco a esas
organizaciones. Como consecuencia, las brechas y la ausencia de información podrían ser aún
mayor, si se comprende el análisis de realidades vinculadas al estudio de posgrado dentro de
las universidades estatales.

Para ello, será de vital importancia poder brindar una continuidad a los estudios en este campo
con el fin de que, así como el NodoUCR del ORACLE tuvo la oportunidad de conocer la realidad
de la Universidad Estatal a Distancia, entonces se potencien las posibilidades de expandir este
tipo de análisis y estudios al resto de las instituciones de educación superior. Ello, con el fin de
levantar la información necesaria tendiente a un proceso de toma de decisiones basado en
datos y a un mejoramiento de la gestión educativa con perspectiva de equidad con calidad.

Por esa razón, en el 2022 la Rectoría de la Universidad de Costa Rica declaró de interés
institucional este espacio de investigación, pues su impacto en el ámbito institucional permite
aumentar la visibilidad de la equidad universitaria en el estudiantado, las personas docentes y
administrativas, así́ como la labor sustantiva que en esta materia desarrolla la comunidad
universitaria. Asimismo, utilizando las redes académicas regionales vinculadas al proyecto
latinoamericano ORACLE (35 universidades extranjeras), se fomenta la reflexión, el análisis y la
transferencia de conocimiento para la promoción de la equidad y de la calidad en instituciones
de educación superior. Con ello, se espera que este nodo de investigación académica pueda
contribuir al país respecto de todas las universidades públicas de Costa Rica, para el
levantamiento de datos actualizados e información precisa sobre perspectivas de análisis
como la indicada.

5.5. Algunas experiencias de interés.

En consonancia con las ideas expuestas hasta ahora, en algunas universidades públicas de
Costa Rica, se ha optado por la institucionalización como medida que, en su momento, tenía
como objetivo dar una atención paliativa a los efectos socioeducativos de la pandemia por
COVID-19. Sin embargo, con el transcurso del tiempo han demostrado un impacto positivo
para atender las necesidades de la población estudiantil frente a la implementación de
estrategias formativas híbridas en las que se involucra a la tecnología. A modo de ejemplo, la
gestión de este tipo de oferta académica en la Universidad de Costa Rica contempló el año
2021, la prórroga en forma permanente la continuidad de una ayuda socioeconómica bajo
rubro de conectividad. Mediante la Circular R-24-2021, la Rectoría de la Universidad de Costa
Rica dispuso:

Ante la necesidad inmediata que tiene la población becaria de la Universidad de Costa
Rica, esta administración tomó la determinación de utilizar aproximadamente 576
millones de colones del fondo de transportes, para ser reasignado a la población
estudiantil a través del aumento de 30% en el monto de alimentación y de 15% en el
monto de gastos de carrera. En cuanto al apoyo para conectividad, la Oficina de Becas y
Atención Socioeconómica ha realizado enormes esfuerzos para priorizar los recursos

93

para la población que más lo requiere. A partir del sondeo realizado, el análisis detallado
y los cambios comunicados en la Circular R-22-2021, se ha seleccionado una población
de 9595 estudiantes que recibirá 15.000 colones mensuales durante los 4 meses
siguientes correspondientes al primer ciclo del 2021. Se trata de las personas con
categoría de beca 5 y que actualmente no cuentan con el beneficio de reubicación
geográfica, no viven en una residencia universitaria, ni se les ha asignado una tableta
con conexión a internet. Estos criterios permitirán mayor sostenibilidad de los fondos
utilizados, al evitar duplicidad de apoyos orientados a lograr la conectividad de las
personas estudiantes y significa un aporte de cerca de 570 millones de colones solo para
este ciclo. Además, la Universidad mantiene el préstamo de 3000 tabletas que cuentan
con un subsidio de datos para nuestra población estudiantil, de tal forma que estos
estudiantes tienen asegurado que la brecha digital no se convierta en un impedimento
para continuar sus estudios (2021, p.4).

Esta fue una medida de contención a las realidades involucradas con la implementación de
procesos formativos a nivel universitario en donde se debió recurrir a la tecnología como
medio para transformar a planos híbridos el aprendizaje. No obstante, la propia medida
evidencia que, a nivel institucional, se carece de una estrategia integral para la atención de la
equidad, frente a escenarios socioeducativos en los que la plataforma tecnológica es vital para
asegurar una parte del proceso formativo, pero que son espacios en los cuales también resulta
indispensable la atención de prioridades que trascienden el componente tecnológico: las
brechas de desigualdad social.

En el caso de la Universidad de Costa Rica, esta medida surgió en medio de la pandemia y
demostró ser una necesidad que aún no había sido descobijada, Se trata de las realidades que
enfrenta la población estudiantil frente a escenarios de formación en los cuales la institución
de educación superior le exige al estudiantado que una parte de su proceso de aprendizaje
sea virtual o digitalizado, pero desconoce el espectro de dificultades sociales, económicas,
culturales y educativas para asumirlo. Ese es un eje trascendental de la gestión educativa en
Costa Rica para los procesos formativos en los cuales se involucran metodologías híbridas de
aprendizaje universitario. En la Universidad Nacional también se acogió una medida similar:

Más de 5.688 solicitudes de apoyo para la conectividad han realizado estudiantes de la
Universidad Nacional al 5 de abril de 2021, lo que representa un incremento del 63% en
relación con el primer ciclo de 2020.Como respuesta a esta creciente demanda de apoyo
en este rubro tanto de población becada como no becada, la Rectoría y la Vicerrectoría
de Vida Estudiantil anunciaron la decisión de dar cobertura al 100% de las solicitudes de
ayuda para la conectividad de la población estudiantil que calificó según los criterios
definidos, además en conjunto con la FEUNA: brindar apoyo a la población becada y
becada parcial para el pago de créditos, así como el apoyo para el beneficio del cuido
de hijas e hijos de las personas estudiantes (Comunica, 2021, p.1).

Como se observa en la comunicación anterior, las IES en Costa Rica han optado por brindar
apoyos económicos para atender las brechas de desigualdad socioeducativas, de cara a la
implementación de metodologías formativas híbridas, en las cuales se involucra activamente
el componente tecnológico. Este aspecto es positivo ya que, después de una realidad
pandémica, se ha visibilizado que las necesidades del estudiantado trascienden a esa
coyuntura. En consecuencia, se ha permitido consolidar esta política mediante la acogida de
medidas presupuestarias y administrativas tendentes a formalizar de manera permanente este

94

tipo de apoyos. En este sentido, será necesario que puedan revisarse con más integralidad las
necesidades de la población estudiantil, a fin de que las políticas universitarias contemplen
otros tipos de apoyos educativos, de orientación académica, adaptaciones curriculares y
cualquier otro detalle que permita un mejoramiento a la calidad de la equidad en la educación
superior costarricense.

Por otra parte, también ha resultado de particular interés en los últimos años, la manera en la
que las dinámicas propias de las universidades públicas son sometidas al examen de la opinión
pública o, incluso, al juicio de constitucionalidad en los tribunales de justicia. En esa vía, en
medio del desarrollo y la institucionalización de medidas para la adaptación del aprendizaje
por medio de modalidades híbridas, en Costa Rica se impugnó ante el máximo Tribunal
Constitucional el hecho de que, durante el proceso académico, se exigiera a estudiantes el
encendido de cámaras desde sus dispositivos cuando se tratara de evaluaciones propias de
un curso. De importancia en este aspecto, el Tribunal Constitucional estableció lo siguiente
por medio de la resolución n.º 21429:

Ahora bien, en consonancia con lo anteriormente señalado, sea que no compete a este
Tribunal Constitucional, determinar como [sic: cómo] deben ser evaluados los
estudiantes universitarios, lo cierto es que en el caso en estudio señala que
supuestamente la normativa señalada infringe su derecho a la intimidad, o bien el
derecho a no ser objeto de injerencias arbitrarias o abusivas en su vida privada, la de su
familia o del domicilio, por lo que procede analizar lo reclamado, según el marco fáctico
dado. En ese orden de ideas, el recurso debe ser desestimado, en el tanto se desprende
que la UCR mediante la resolución administrativa No. VD-11502 reguló los lineamientos
académicos y administrativos para la docencia con componente virtual, en el que se
tomaron razonablemente, en cuenta los derechos a la intimidad, privacidad y respeto a
los derechos fundamentales de las personas estudiantes. En todo caso, de grabarse la
actividad, el artículo 18 de la resolución administrativa No. VD-11502 prevé la forma en
resguardar la imagen y la voz (Sala Constitucional, 2020, p.3).

De este modo, la gestión educativa en Costa Rica para los procesos formativos en los que se
involucran metodologías híbridas de aprendizaje universitario estatal también representa la
susceptibilidad de que las medidas académicas e institucionales sean frecuentemente
judicializadas. Lo anterior, debido a la frecuente y accesible vía de acceso a la justicia
constitucional como una forma de protesta frente a disconformidades de la comunidad
educativa respecto del sistema público de educación superior.

En ese sentido, si bien la Sala Constitucional ha validado y confirmado la autonomía
institucional de las universidades para la fijación de las estrategias, metodologías y políticas
de gestión educativa, es una realidad que, frente a las iniciativas de las IES por implementar
oferta universitaria híbrida, existan procesos en los cuales se generen reclamos por un plan de
estudios completamente virtual o uno completamente presencial. No obstante, la justicia
constitucional se ha encargado de señalar que el derecho fundamental de acceso a la
educación es absolutamente coexistente con la autonomía constitucional de las universidades
públicas en cuanto a su independencia de fijar programáticamente la manera en la que se
desarrolla su oferta académica. Ese aspecto es una experiencia del caso costarricense, lo que
pone como resultado el aprendizaje para la gestión educativa a nivel universitario. En esa vía,
se debe considerar que toda decisión y política institucional se construya bajo una óptica de
aseguramiento del control constitucional, en virtud de que existe la posibilidad de ser
impugnada ante el Tribunal Constitucional.

95

Actualmente, las prácticas y las políticas de gestión universitaria en materia de formación
híbrida han tenido el sello de constitucionalidad. Lo cual implica la plena garantía de que se
presta el servicio fundamental de acceso a la educación, a la vez que se potencian las
oportunidades y las posibilidades que brinda una regulación académica interna vinculada con
el desarrollo e implementación de metodologías híbridas.

Adicionalmente, en Costa Rica se presenta una tercera experiencia de interés vinculada a la
modalidad de aprendizaje universitario híbrido. En concreto, se trata de la forma en la que este
tipo de procesos se llevan a cabo en la UNED. Cabe señalar que esta experiencia aporta
positivamente al recorrido académico e institucional que el país ha tenido en materia de
modalidades de aprendizaje distintas a la presencial, debido a que la universidad abarca en
esta modalidad a la labor sustantiva de docencia, investigación, extensión e, incluso, de varios
aspectos de administración. Es decir, en el caso de esta institución de educación superior, la
formalización de un enfoque y una metodología combinada de actividad presencial con
actividad virtual alcanza a todas las funciones sustantivas de su organización. Lo anterior, ya
que la oferta académica que se imparte en esta casa de estudios no es necesariamente
presencial y, con ello, también los procesos vinculados de investigación y de extensión a la
comunidad, se desarrollan con la experiencia que lidera esta Universidad en este sentido.

Esto es particularmente importante, ya que al analizar el periodo comprendido entre el 2014
y el 2020, se evidencia que la UNED fue la segunda institución con mayor matrícula regular
(MR) respecto de todas las universidades públicas de Costa Rica (Consejo Nacional de Rectores,
[CONARE], 2022). Se afirma lo anterior, dado que mantuvo un promedio anual de 22.984
estudiantes con matrícula activa en ese periodo. Esta cifra, solamente superada por la UCR,
que mantuvo un promedio anual de 41.496 estudiantes en esa misma condición. El resto de
las universidades estatales (UNA, TEC, UTN) mantuvieron cantidades inferiores anuales de
estudiantado con matrícula regular, respecto a la UNED.

Ello significa que la UNED es la segunda opción de mayor preferencia por parte de la población
estudiantil en Costa Rica. Lo que, para el caso que nos ocupa, es fundamental, ya que el sistema
educativo de esta institución no es igual al que se encuentra en la mayoría de las universidades
estatales. Al contrario, se trata de un modelo metodológico de aprendizaje que emplea
actividades virtuales y a distancia con mayor predominancia, con la incorporación transversal
de actividades presenciales en algunas partes de su desarrollo.

En lo que respecta a la gestión educativa de una institución de educación superior bajo este
enfoque, debe resaltarse que la consolidación a través del tiempo ha permitido también una
especialización docente en el campo de la educación a distancia, así como la implementación
de estrategias académicas para una mediación híbrida de la enseñanza. Adicionalmente, debe
considerarse cualquier modificación estructural sobre el componente curricular y
metodológico de la oferta académica que se imparte en las universidades estatales
costarricense, debe ser sometida a la revisión aprobación del CONARE.

Entonces, esta situación implica que la gestión de este tipo de oferta académica involucra un
proceso de análisis, reflexión y esfuerzo institucional para conseguir la consolidación y
formalización de carreras, en cualquier universidad estatal, bajo esta modalidad híbrida. Cabe
evidenciar que la particularidad de la UNED radica en que, como se estableció en el mandato
normativo de la ley que dio pie a su fundación, toda su oferta académica se formalizó y

96

estructuró curricular y metodológicamente en un enfoque híbrido y a distancia para
desarrollar el proceso de enseñanza-aprendizaje.

Por otra parte, en el caso de la Universidad de Costa Rica, al igual que en el resto de las IES
estatales, tal aspecto aún se encuentra en desarrollo y pendiente de ser formalizado bajo una
institucionalización curricular ante CONARE, pues su oferta académica es predominantemente
presencial. En una nota de prensa publicada el pasado 31 de enero del año en curso, la UCR
señaló:

Ante el contexto educativo actual mediado por el COVID-19 y el posible regreso a la
presencialidad en las aulas universitarias, el Programa de Tecnologías Educativas para
el Aprendizaje (Protea), de la Facultad de Educación de la UCR, está preparando un plan
piloto que explora las posibilidades de un modelo docente híbrido capaz de potenciar
los procesos de enseñanza y aprendizaje. Para ello se están valorando las necesidades
que tengan los cursos universitarios que se impartirán en el primer ciclo lectivo del 2022.
Se trata de un proceso de análisis, reflexión y práctica, en el cual se requiere considerar
algunos elementos indispensables para las nuevas demandas educativas. Además, se
están valorando los recursos técnicos que se tienen a disposición para facilitar y
potenciar la interacción entre la presencialidad y la virtualidad, desde las aulas
universitarias; igualmente, se valoran los requerimientos para el modelo híbrido junto
con la propuesta pedagógica acorde a este nuevo ambiente de aprendizaje. El objetivo
de esta iniciativa es explorar y valorar las posibilidades de la capacidad instalada del
equipo técnico disponible, los dispositivos y otras alternativas que acompañen la
docencia y el nivel de conectividad en los espacios educativos, de la mano de las
propuestas pedagógicas que surjan. Para esto, se contempla el quehacer en conjunto
con los docentes [sic: las personas docentes] de la Facultad de Educación que trabajan
con Protea, un modelo que combinará la virtualidad y la presencialidad de forma
simultánea durante este periodo de verano. Para este proceso colaboran las escuelas de
Orientación y Educación Especial, Formación Docente, Bibliotecología y Ciencias de la
Información (UCR, 2022).

En adición a lo anterior, resulta importante destacar que la Universidad de Costa Rica se
encuentra en un proceso de transición, en el que se formalice oferta académica a nivel de
posgrado bajo modalidades completamente virtuales o híbridas. Esto último se generó como
una oportunidad para potenciar la admisión de estudiantes, pues el sistema de estudios de
posgrado de esta institución depende en mayor medida del presupuesto por concepto de
matrícula; lo cual no sucede en los niveles de grado o pregrado. Es importante considerar que,
para el caso costarricense, será necesario que las IES articulen una regulación interna
considerablemente uniforme desde el próximo Plan Nacional de la Educación Superior, a fin
de que en el futuro no se vayan a generar riesgos o brechas por circunstancias o
particularidades que ocasionen una fragmentación y desigualdad entre las modalidades de
aprendizaje según el grado académico.

97

5.6. Reflexiones, retos y propuestas para la mejora de la
organización y gestión institucional de la enseñanza híbrida.

Con base en lo expuesto en las secciones anteriores, es posible llegar a las siguientes
conclusiones como perspectivas de reflexiones, retos y propuestas para mejorar la
organización y la gestión institucional de una enseñanza híbrida.

a) Internacionalización. En aprovechamiento de los recursos y las posibilidades que brinda la
educación híbrida, uno de los espacios que pueden ser académicamente más enriquecedores,
serán aquellas oportunidades de internacionalizar los cursos que se imparten en este tipo de
modalidades, mediante la formalización y habilitación regulatoria de las gestiones
institucionales necesarias, con el fin de hacer partícipes a miembros extranjeros de la
comunidad académica.

Ese aspecto permitiría una ampliación de las perspectivas académicas con las que se desarrolla
la oferta formativa y también, le garantizaría al estudiantado una experiencia universitaria en
contacto con otras realidades internacionales. Aunado a lo expuesto, la ausencia de una
regulación robusta que permita este tipo de enlaces académicos estratégicos debido a que,
hasta el momento, solamente es permitida la labor docente en forma presencial permitiría
también una proliferación de las interacciones entre el personal académico nacional y
extranjero, así como las oportunidades de transferencia y difusión del conocimiento.

b) Articulación con enfoque de equidad. Si bien las instituciones de educación superior han
consolidado una formalización de las dependencias y estructuras internas necesarias para el
componente de digitalización en una enseñanza híbrida, se propone que exista una
articulación de tales instancias con las respectivas oficinas de becas y atención estudiantil. A
modo de ejemplo, esos espacios sirven de apoyo y asesoría al personal docente; sin embargo,
la gestión educativa de este tipo de programas también demanda una atención de las
necesidades que presenta la población estudiantil.

En tal sentido, lo que se propone es una articulación de la educación superior híbrida, bajo
enfoques y perspectivas de equidad con calidad, de manera que se promuevan las sinergias y
los canales de apoyo interinstitucional, por medio de los cuales las instancias técnicas
encargadas del proceso tecnológico de la educación híbrida se complementen en su trabajo
con el apoyo de las instancias universitarias de apoyo socio económico y de orientación
estudiantil. Esa propuesta de sinergia institucional permitiría que el desarrollo de la educación
híbrida en la formación universitaria reconozca las realidades y las diversidades que enfrentan
todos los estratos que forma parte de la comunidad educativa. De tal manera, tanto las
estrategias, las metodologías, las políticas como los recursos, podrían ser diseñados y
ejecutados contemplando tales particularidades.

c) Educación híbrida gestionada desde los ODS. La educación superior en Costa Rica se construye
desde un punto medular: el Plan Nacional de la Educación Superior Universitaria Estatal cuya
vigencia es quinquenal y que actualmente está diseñado para el periodo 2021-2025. Con base
lo anterior, se propone que el diseño del próximo PLANES posicione la necesidad de formalizar
y consolidar en mayor medida el desarrollo de la educación híbrida, tomando como referencia
la Agenda 2030. Esto, con el fin de que, además de garantizar los derechos fundamentales

98

involucrados en el proceso formativo universitario, también se contribuya como país al
cumplimiento integral de los Objetivos del Desarrollo Sostenible.

Para ello, será fundamental que el próximo PLANES visualice en la educación híbrida un
espacio de promoción, que además que potencié las posibilidades de formación para la
ciudadanía costarricense. Lo anterior, solamente podrá ser realizado con la articulación
organizada, estructurada y planificada de todas las universidades estatales, con el fin de que
esta modalidad de aprendizaje encuentre un punto común de proyección a nivel nacional y,
a su vez, incorpore enfoques de trabajo que reconozcan las diversidades y realidades de los
distintos contextos socio educativos.

5.7. Referencias.

Asamblea Legislativa. (1977). Ley Orgánica de la Universidad Estatal a Distancia n.º 6044. San
José, CR.

Consejo Nacional de Rectores [CONARE]. (2020). Plan Nacional de la Educación Superior
Universitaria Estatal: PLANES 2021-2025. San José, C.R.: CONARE, OPES.

Consejo Nacional de Rectores [CONARE]. (20202). Estadística Nacional de Graduados. San José,
C.R.: CONARE, OPES.

Francis, S. (2022). Con o sin pandemia, Costa Rica debe mejorar acceso a internet en escuelas y
colegios. UCR. http://bit.ly/3tA8TEP

Massuga, F., Soares, S., & Dias Días, S. (2021). El papel del tutor en la enseñanza de la educación
a distancia: una revisión sistemática sobre el enfoque de competencias. Revista de
Educación a Distancia (RED), 21(66), 1-26. http://dx.doi.org/10.6018/red.435871

Programa Estado de la Nación. [PEN] (2021). Octavo Informe Estado de la Educación. CONARE –
PEN.

Rectoría de la Universidad de Costa Rica. (2021). Circular R-24-2021. San José, CR. UCR.

RED Comunica. (2021). UNA toma acciones para facilitar acceso a conectividad del estudiantado.
http://bit.ly/3Ed8xJ7

Sala Constitucional. (2020). Resolución n.º 21429– 2020. Corte Suprema de Justicia.
http://bit.ly/3THQe4j

Sala Constitucional. (2022). Resolución n.º 18023 – 2022. Corte Suprema de Justicia.
http://bit.ly/3Ogv4cx

Universidad Estatal a Distancia. (2005). Modelo Pedagógico de la UNED. Costa Rica.
http://bit.ly/3TSaaBW

