
445

Recepción: 2012-07-17 | Aceptación: 2012-10-30
Para citar este artículo / To reference this article / Para citar este artigo
Vásquez-Rizo, F., Gabalán-Coello, J. (2012). La evaluación docente en posgrado: variables y factores infl uyentes. Educ. Educ. Vol. 15,
No. 3, 445-460.

Fredy Eduardo Vásquez-Rizo

Universidad Autónoma de Occidente
Colombia
fvasquez@uao.edu.co

Resumen
Este artículo presenta los resultados de un proyecto de investigación sobre la evalua-
ción del desempeño docente en posgrados. Mediante métodos cualitativo y cuanti-
tativo, se acudió a diversas fuentes de información, tales como: estudiantes, profe-
sores y jefes inmediatos. Se construyeron modelos estadísticos para determinar la
ponderación de las variables indagadas en la percepción fi nal del desempeño. Entre
las conclusiones se destaca la alta competencia disciplinar de los profesores, que con-
trasta con las apreciaciones negativas de los alumnos respecto a la competencia pe-
dagógica de los docentes; en los profesores se advierte una actitud propositiva para
generar espacios de refl exión al interior de la universidad, en los que se aborden te-
máticas pedagógicas que permitan cualifi car el trabajo y optimizar los procesos de
enseñanza-aprendizaje en los posgrados.

Palabras clave
Evaluación del docente, evaluación de la educación, competencias del docente, pos-
grado, (Fuente: Tesauro de la Unesco).

Jesús Gabalán-Coello

Universidad Autónoma de Occidente
Colombia
jgabalan@uao.edu.co

La evaluación docente en posgrado: variables
y factores infl uyentes

446

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

Evaluating Postgraduate Teachers: Variables
and Influencing Factors

Abstract
This article introduces the findings of a research project on evaluating the perfor-
mance of teachers at the postgraduate level. Through qualitative and quantitative
methods, various sources of information were used to that end; namely, students,
teachers and immediate superiors. Statistical models were constructed to deter-
mine the weight of the variables examined in the final perception of performance.
The conclusions underscore the advanced skill teachers possess from a disciplinary
standpoint, as opposed to the negative opinions of the students with respect to
their competence as teachers. On the other hand, teachers have a positive attitude
towards generating opportunities within the university to reflect on teaching topics,
so as to qualify the work and to optimize teaching-learning processes in postgra-
duate school.

Keywords
Teacher evaluation, education of education, teacher’s skills, postgraduate (Source:
Unesco Thesaurus).

A avaliação docente em pós-graduação:
variáveis e fatores influentes

Resumo
Este artigo apresenta os resultados de um projeto de pesquisa sobre a avaliação do
desempenho docente em pós-graduações. Mediante métodos qualitativo e quantita-
tivo, recorreu-se a diversas fontes de informação, tais como: estudantes, professores e
chefe imediato. Construíram-se modelos estatísticos para determinar a ponderação
das variáveis indagadas na percepção final do desempenho. Entre as conclusões, des-
taca-se a alta competência disciplinar dos professores, que contrasta com as apre-
ciações negativas dos alunos a respeito da competência pedagógica dos docentes;
nos professores, adverte-se uma atitude propositiva para gerar espaços de reflexão
no interior da universidade, nos quais se abordem temáticas pedagógicas que permi-
tam qualificar o trabalho e otimizar os processos de ensino-aprendizagem nas pós-
graduações.

Palavras-chave
Avaliação do docente, avaliação da educação, competências do docente, pós-gra-
duação. (Fonte: Tesauro da Unesco).

447

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

Introducción
El presente documento es el resultado de un

proyecto de investigación en educación que tomó
como eje principal la evaluación del desempeño
profesoral y el análisis de las variables de caracteri-
zación docente, a través de diferentes estamentos
de la comunidad académica en una universidad pú-
blica ubicada en el suroccidente colombiano.

Dentro de este contexto se debe decir que la
investigación científica alrededor del tema de eva-
luación profesoral se ha centrado de manera predo-
minante en los niveles de pregrado, así como en los
ejercicios de aplicación y validación de diversos tipos
de modelos, dejando el análisis a nivel posgraduado
como algo que por analogía se aborda, pocas veces
teniendo en cuenta sus diferencias y especificida-
des. En este sentido, este estudio pretende conocer
qué aspectos forman parte de la noción de calidad
docente en términos de los involucrados.

Por tanto este escrito se concentrará, a través de
un modelo, en determinar los pesos de cada una de las
variables de desempeño en la opinión general del pro-
fesor, teniendo como principales referentes técnicas
cuantitativas, específicamente las referidas al aná-
lisis multivariado, complementadas con elementos
propios de la investigación cualitativa, con el ánimo
de analizar el problemas desde perspectivas en oca-
siones denominadas “opuestas”. Se hace un énfasis
especial en que la pretensión del proyecto no es en
ningún momento evaluar el desempeño de un do-
cente en particular sino determinar de manera ge-
neral cuáles son los elementos que priman cuando
se emite un juicio valorativo de un profesor.

Se esperará, entonces, la construcción de un
modelo, en primera medida matemático-estadísti-
co, que permita analizar el comportamiento de las
variables en un contexto determinado. Posterior-
mente, confrontar los resultados obtenidos por el
modelo a través de la indagación con los actores
implicados en el proceso (estudiantes, profesor y
jefe inmediato, entre otros), teniendo como último

fin contribuir al mejoramiento continuo de los pro-
cesos y sistemas existentes en la universidad y, con
ello, optimizar la calidad de la formación impartida.

El estudio toma en cuenta diferentes fuentes
de información, estableciendo un sistema holísti-
co, y a su vez propone una metodología que inte-
gra la aproximación inicial a los aspectos que más
influyen para que un profesor sea considerado de
calidad, a partir de elementos cuantitativos, como
la modelación estadística, y elementos cualitativos,
como los grupos focales de discusión. Estos final-
mente permiten obtener una visión general sobre
los aspectos más tenidos en cuenta por los evalua-
dores para reconocer cuando un profesor es de ca-
lidad en la dinámica de posgrados. “Un estudio que
recolecte y analice datos cuantitativos y cualitativos
será mucho más enriquecedor y permitirá abordar
determinado problema desde diferentes perspec-
tivas complementarias” (Hernández-Sampieri, Fer-
nández-Collado y Baptista-Lucio, 2003, p. 5).

Planteamiento del problema
La evaluación del desempeño docente en el

contexto universitario necesariamente debe ser
comprendida desde la complejidad y a través de
esta describir las interrelaciones emergentes en
este proceso. Esta complejidad se caracteriza por la
determinación de elementos propios de la relación
profesor-estudiante y su connotación en el proceso
de enseñanza-aprendizaje, considerando a su vez
las funciones investigativas y de proyección miradas
desde la perspectiva de la autoevaluación del profe-
sor, desde la propositiva de sus jefes y, por supuesto,
desde la vivencia de sus estudiantes.

Es en esta dirección que la permanente rup-
tura que se presenta entre las distintas miradas re-
flexivas del proceso se convierte en la problemática
fundamental de la investigación, pues vale la pena
aclarar que la percepción estudiantil (cuestionario
de opinión para alumnos) no es la única fuente de

448

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

valoración del actuar docente, así como tampoco lo
es la evaluación hecha por su jefe inmediato, ni mu-
cho menos la autoevaluación, error que se comete
en algunas instituciones de educación superior
(IES) al no utilizar de manera complementaria y co-
herente todas las formas de valoración de la calidad
docente existentes. “La universidad en su labor de
enseñanza-aprendizaje debe encaminarse hacia el
conocimiento, generándolo a partir de innumera-
bles fuentes de información” (Universidad del Nor-
te, 2011, p. 3).

En estos términos, la pregunta de investiga-
ción que se pretende resolver es: ¿cuáles son los fac-
tores más importantes desde el punto de vista de los
estudiantes, jefes y el mismo docente, que influyen
en la opinión general del desempeño profesoral en
una escuela adscrita a una universidad colombiana
(ubicada en Santiago de Cali) que imparte cursos de
posgrado?

Marco teórico

Evaluación profesoral
La evaluación profesoral debe ser entendida de

manera multidimensional e integral, involucrando
los diferentes escenarios de actuación, como son:
las funciones sustantivas (docencia, investigación
y proyección social), y el desarrollo profesoral (ele-
mento igualmente importante en los planes de me-
diano y largo plazo de las instituciones de educación
superior).

Los profesores, como uno de los actores princi-
pales dentro de los procesos de evaluación univer-
sitaria (en pregrado y en posgrado), son evaluados
cada periodo por sus estudiantes, sus colegas y sus
jefes (incluso se evalúan a sí mismos a través de la
autoevaluación, que involucra un proceso cons-
ciente y responsable de introspección, establecien-
do procesos de evaluación educativa centrados en
la calidad de la docencia y considerando todas las
características que tan complejo proceso conlleva).

“La evaluación del desempeño docente es un proce-
so holístico y flexible, que se basa en esquemas de
evaluación abiertos en los cuales los mismos inte-
resados pueden trabajar con apoyo institucional en
su propio mejoramiento” (Vásquez-Rizo y Gabalán-
Coello, 2006, p. 223).

Al respeto, Peterson, Kelly y Caskey (2006), al re-
ferirse a la evaluación por parte de los colegas, afir-
man que el propósito de involucrar a los profesores
en la evaluación de pares consiste en agregar exacti-
tud y profundidad a la documentación de los juicios
de la calidad docente. De igual forma, Danielson y
McGreal (2000), al opinar sobre la evaluación por
parte de los jefes, establecen que un desarrollo pro-
fesoral adecuado sugiere un alto grado de confianza
en la relación profesor-supervisor. Por otro lado, Tuo-
mi y Pakkanen (2002), al opinar sobre la autoevalua-
ción, afirman que esta debe ser vista como un pro-
ceso honesto y confiable de cooperación constante
por parte del profesor como elemento autónomo
partícipe de una nueva cultura evaluativa que tiene
como principal finalidad su propio desarrollo y re-
troalimentación.

En el momento de evaluar el desempeño de un
profesor se deben tener en cuenta todas las fuen-
tes evaluativas y todas las variables que intervienen
en el proceso, sus interrelaciones y el contexto en el
que se encuentran, para poder emitir un juicio lo
más objetivo posible de su actuación en el proceso
de enseñanza-aprendizaje.

Para Danielson y McGreal (2000), el propósito
de la evaluación profesoral es controlar y asegurar
la calidad de la enseñanza y propender por el creci-
miento del profesorado. Es decir, que a este proce-
so evaluativo, cada vez más complejo, se le suman,
además de los actores mencionados, el entorno
(como elemento que determina el nivel de subjeti-
vidad de cada uno de los actores que participan en
el proceso, constituyéndose en factor fundamental
en el momento de emitir una apreciación deter-
minada) y todas las interrelaciones que se puedan

449

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

presentar (incluso las que se presentan de manera
tácita). “... la conducta de una persona es el resulta-
do directo de su campo de percepciones en el mo-
mento de su comportamiento” (García-Carrasco y
Villa-Sánchez, 1984, p. 184).

No es posible emitir un concepto valorativo ab-
soluto de la eficacia docente, ya que dicho concepto
va más allá de él mismo, ni de los estudiantes a los
cuales dirige y del contexto y las circunstancias que
rodeen el proceso de enseñanza-aprendizaje. “A ve-
ces el que termina siendo eficaz en la transforma-
ción del profesor es el alumno y el ambiente insti-
tucional” (García-Carrasco y Villa-Sánchez, 1984, p.
187). Es necesario asignar igual importancia a cada
uno de los actores, ya que la retroalimentación entre
ellos es multidireccional y permite establecer polí-
ticas y directrices encaminadas a la excelencia. En
palabras de Etxegaray y Sanz (1991, p. 96): “En el nivel
universitario lo que el alumno aprende suele tener,
con frecuencia, poco que ver con lo que el profesor
directamente explica, y mucho más con cómo orga-
niza el entorno de aprendizaje”.

La evaluación docente debe ser entendida,
entones, como un proceso en el cual se identifican
fortalezas y oportunidades de mejoramiento, de tal
manera que el profesor, tanto de pregrado como de
posgrado, pueda incrementar sus fortalezas y traba-
jar en sus debilidades obteniendo resultados satis-
factorios para él, los estudiantes, el entorno social y
la institución en general.

Al considerar las percepciones de los estudian-
tes en procesos evaluativos profesorales se deben
tener en cuenta aspectos cualitativos que marcan la
opinión y percepción del estudiante y que son exter-
nos al aula de clase, tales como: grados o niveles de
entendimiento, realización y ejecución, relaciones
familiares, aspectos motivacionales, hábitos de es-
tudio, etc. En un estudio anterior llevado a cabo por
los autores (Vásquez-Rizo y Gabalán-Coello, 2006),
se determinó que un poco más de la mitad de la
variación en la opinión sobre el desempeño general

del profesor se explica a partir de las variables de
clase relacionadas (dominio disciplinar y pedagógi-
co, relaciones interpersonales, compromiso, evalua-
ción, etc.). Esto implicaría de manera experimental
que existen otros factores que no necesariamente
son asociados a variables de clase y que tienen gran
incidencia en la valoración que se hace del trabajo
profesoral.

Es muy difícil utilizar elementos eminente-
mente estadísticos (cuantitativos) —sin desconocer
su importancia en procesos evaluativos— para iden-
tificar las diferencias intrínsecas en los estudiantes
en relación con un proceso efectivo de evaluación
docente (Braun, 2005).

Es por esto que el profesor universitario, tan-
to en pregrado como en posgrado, debe ser un in-
dividuo íntegro que fusione sus conocimientos en
el campo científico o técnico con su proceder como
formador de personas útiles a la sociedad: “Se re-
quiere con mayor urgencia que el profesor univer-
sitario investigue, enseñe y se proyecte socialmen-
te. Para ello, se requiere fundamentalmente de dos
cosas: del desarrollo profesional de los docentes, li-
gado a su contexto particular, y de las mejora de las
prácticas educativas” (Rizo-Moreno, 2004, p. 11).

Evaluación a nivel de posgrado
En relación con los procesos de evaluación edu-

cativa en posgrado se hace necesario, en términos
del presente artículo, comentar las diferencias bási-
cas entre la evaluación realizada por un estudiante
de posgrado y uno de pregrado en relación con la
calidad de la enseñanza por ellos percibida.

Para fines prácticos se considera que los estu-
diantes de posgrado son, a nivel general, individuos
que habiendo culminado una carrera profesional de
pregrado están activamente inmersos en el mercado
laboral y desean mejorar sus cualidades académicas
por razones generalmente asociadas a su ámbito la-
boral actual o futuro. Son personas más exigentes

450

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

en cuanto a sus expectativas de formación, con ma-
yor fortaleza de carácter para buscar y exigir mejor
calidad en el servicio educativo que se les ofrece. En
posgrado los estudiantes manejan mejor la timidez,
característica de muchos estudiantes de pregrado,
dado que han superado ya numerosas barreras tí-
picas de quienes inician su formación universitaria.

Por lo anterior, en posgrado el profesor uni-
versitario se enfrenta a un grupo de estudiantes
particularmente exigente que participa de manera
activa del proceso de enseñanza-aprendizaje, con
preguntas en clase comúnmente asociadas a su
campo de trabajo. Muchos estudiantes en posgrado
demandan la aplicabilidad de los conceptos teóricos
impartidos por los docentes, exigiendo por tanto al
profesor una suficiente experiencia teórico-práctica,
mayor conocimiento de casos aplicados y un mayor
conocimiento de la hoja de vida de sus estudiantes,
todo con el fin de favorecer el flujo de información
entre profesor y estudiante en cada sesión de clase.
Algunos educandos de posgrado tienen la percep-
ción de que están “pagando” por un “servicio edu-
cativo”, y a cambio de ese pago esperan recibir una
formación de alto nivel.

Otro fenómeno interesante se presenta con la
movilidad de estudiantes de posgrado en el espacio
común europeo, donde las universidades han pues-
to de manifiesto la intención de que sus estudiantes
continúen los ciclos formativos en la misma uni-
versidad, una vez culminen la formación de base. Al
respecto, en un estudio realizado en universidades
alemanas (Voss, Gruber y Szmigin, 2007), se eviden-
ció que “las expectativas” de los estudiantes están
relacionadas con la satisfacción que el educando
perciba del servicio educativo. Específicamente, que:
si los profesores conocen lo que sus estudiantes es-
peran, ellos pueden adaptar su comportamiento a
las expectativas de sus alumnos, lo cual tendría un
impacto positivo sobre la calidad del servicio perci-
bido y sus niveles de satisfacción. En sus conclusio-
nes el artículo revela interesantes aportes:

l Los estudiantes encuentran especialmente va-
liosa la experiencia del docente.

l El componente práctico y aplicado, los casos
reales, motivan a los estudiantes más que los
aspectos meramente teóricos. Los profesores po-
drían buscar una unión entre la teoría y la prác-
tica, y podrían hacer uso de invitados externos
para que compartan sus experiencias con los
estudiantes.

l Los profesores deberían colocar tareas que es-
tán directamente relacionadas con el mundo
laboral y usar ejemplos reales en clase.

Por otro lado, en un estudio realizado sobre el
tema (Cardone-Riportella, Lado-Cousté y Rivera-To-
rres, 2001) se toman como base para la medición de
la satisfacción del estudiante de posgrado tres gran-
des dimensiones:

l Interés del estudiante en el tema (que está rela-
cionado además con las horas de dedicación del
estudiante hacia la temática).

l Satisfacción con el profesor, que depende de:
clases bien organizadas y explicación clara, en-
tusiasmo del profesor acerca del conocimiento
transmitido, motivación del profesor para la par-
ticipación de los estudiantes en clase, uso y reco-
mendación de material bibliográfico, y manteni-
miento de un horario de atención al estudiante.

l Satisfacción con las clases prácticas.

Metodología
La metodología utilizada en el presente estu-

dio se basa en la confluencia de los enfoques cuali-
tativo y cuantitativo.

Uno de los principales elementos lo constituye
la valoración de los cuestionarios de opinión existen-
tes en la escuela analizada para medir la satisfacción
en los cursos de posgrado. En este sentido se opta
por involucrar una pregunta final en cada uno de los

451

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

cuestionarios que permite servir de resumen de las
anteriores. La pregunta hace relación a la calificación
que hacen cada uno de los estamentos (estudiantes,
profesores y jefe) sobre el desempeño general de la
dinámica docente al interior de los posgrados.

Posteriormente, se realiza la aplicación censal de
estos cuestionarios y se tabulan los resultados, con-
formando una base de datos que sirva a los propósi-
tos del estudio. De la misma manera, dentro de una
mirada reflexiva del proceso de enseñanza-aprendi-
zaje, se plantea la utilización de técnicas de investiga-
ción cualitativa, tales como: los grupos focales de dis-
cusión, que contrasten y contribuyan a la explicación
de los fenómenos evidenciados desde la perspectiva
cuantitativa.

Las fuentes de información por utilizar se resu-
men en el siguiente esquema (Figura 1):

Figura 1. Fuentes de caracterización de variables.

Fuente: elaboración propia.

La evaluación que hace el estudiante (como
directo receptor del servicio educativo) de su pro-
fesor es relevante en tanto que es la única fuente
que conoce las situaciones existentes directamente
en el aula de clase y, por tanto, es el llamado a tener
la actitud de evaluación permanente a lo largo del
periodo académico en el que se imparte la asigna-
tura. Para tal fin, la Coordinación de Posgrados de
la Escuela cuenta con un instrumento de medición

que permite plasmar estas percepciones, concreta y
estrictamente.

También se involucra la autoevaluación, que
se define como aquel proceso reflexivo en el cual el
profesor analiza desde su interior sus fortalezas y
oportunidades de mejoramiento, de tal manera que
se cualifique constantemente y pueda desarrollar
su labor de la mejor manera posible. De igual mane-
ra, esta evaluación ayuda en el marco del presente
estudio a identificar los elementos más importantes
que a su propio juicio constituyen la imagen de un
profesor “ideal”, desde el enfoque de calidad y mejo-
ramiento continuo.

Por último, es importante contar con percep-
ciones acerca del rol de profesor universitario como
subalterno, es decir, la manera en que el docente
forma parte del engranaje de la institución educa-
tiva. Las normas, los procedimientos y los objetivos
estratégicos que considera la universidad deben
jugar un papel fundamental en el rol del profesor,
y se deben definir cuáles de estos influyen más en
el evento de tener una percepción general sobre el
quehacer del mismo.

Como se puede apreciar, la evaluación de la ca-
lidad docente para posgrados, propuesta en la pre-
sente investigación, no considera solo una fuente de
información, ni un solo instrumento de valoración
derivado, sino que hace uso de varios, los cuales se
complementan para evaluar holística y articulada-
mente la capacidad del educador.

Métodos de investigación cuantitativa

Análisis discriminante para las
percepciones por estamento

En el contexto del presente proyecto, este mo-
delo discriminante es de gran ayuda en la medida en
que permite la clasificación posterior de las percep-
ciones presentadas por los involucrados y, por ende,
la revisión de la cercanía o lejanía que se tiene de la

452

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

percepción general sobre el quehacer docente, desde
la visión de cada uno de los integrantes de la comu-
nidad académica que participan del proceso.

Para los estudiantes, profesores y jefe inme-
diato se plantea un modelo con las siguientes ca-
racterísticas:

Donde:

D = Variable Respuesta, que permite la clasifi-
cación, dependiendo de su valor, en los dos grupos
mencionados.

Xi = Coeficiente asociado a cada pregunta o aspec-
to evaluado.

P = Valor que toma cada pregunta en cada percep-
ción (ponderación).

C = Constante del modelo discriminante, situación
que implica el valor fijo en cuanto a la variable
de respuesta.

Este modelo permite conocer de primera mano
el nivel de ponderación de cada uno de los aspectos
a la hora de emitir juicios valorativos de manera ge-
neral. Obviamente, estos aspectos también son con-
trastados a través de la herramienta cualitativa.

Regresión logística para las percepciones
por estamento

Este es un modelo que permite describir el ni-
vel de importancia de cada una de las variables aso-
ciadas al desempeño profesoral. En este sentido, se
intenta tener un modelo logístico para la percepción
de los estudiantes con respecto a sus profesores,
para la percepción de los profesores con respectos a
ellos mismos, y para la percepción del jefe inmedia-
to con respecto a los docentes bajo su coordinación.

Definida la variable dependiente como la ocu-
rrencia o no de un acontecimiento, el modelo de
regresión logística la expresa en términos de pro-

babilidad utilizando la función logística para esti-
mar la probabilidad de que ocurra el acontecimien-
to o de que un individuo elija la opción uno de la
variable dependiente, dados determinados valores
de las variables explicativas, mediante la siguiente
formulación:

Siendo

Puesto que el modelo anterior no es lineal res-
pecto a las variables independientes, se considera la
inversa de la función logística, que es el logit o loga-
ritmo de los odds, o ventaja de que un suceso ocurra,
definiéndose esta como el cociente entre la probabi-
lidad de que ocurra un acontecimiento y la proba-
bilidad de que no ocurra, que es su complementaria,
como puede observarse en la siguiente expresión:

La formulación anterior facilita la interpreta-
ción del modelo para cada una de las valoraciones
por estamento sobre el desempeño general de los
profesores. De igual manera, facilita la interpreta-
ción de los coeficientes (que en últimas son los que
marcan el nivel de relevancia) asociados a las valora-
ciones por aspecto de desempeño profesoral.

Métodos de investigación cualitativa
La metodología a nivel cuantitativo solo per-

mite observar las asociaciones, pero las explicacio-
nes de por qué se presentan quedarían sin analizar-
se o sin encontrar una explicación válida y confiable.
Esta es una segunda razón que sustenta, aún más,
el abordaje del estudio a través de la entrevista, re-
presentada en la realización de los grupos focales
de discusión (revisión de las fuentes de información
reales del proceso).

453

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

Para este ejercicio, eminentemente cualitativo,
se reúnen grupos de estudiantes (de entre cuatro y
seis personas) por curso de posgrado adscrito a la
Coordinación de Posgrados de la Escuela analizada,
en un ambiente amigable y controlado, posibilitan-
do entablar con ellos conversaciones informales que
permitan conocer sus opiniones respecto al proceso
de evaluación profesoral.

Este proceso se desarrolla con base en un mo-
delo preestablecido de entrevista en profundidad,
donde se utilizan preguntas abiertas, se escuchan y
se registran las repuestas de los entrevistados y, pos-
teriormente, se complementan con preguntas adi-
cionales derivadas del conocimiento y la experticia
de los entrevistadores y del manejo de la situación
que amerita cada una de las contestaciones. “La en-
trevista profunda es una fuente importante de da-
tos cualitativos para la evaluación” (Patton, 2002, p.
112). Según Patton, existen tres enfoques para abor-
dar la entrevista en profundidad de tipo cualitativo:
a) entrevista de conversación informal, b) entrevista
abierta estandarizada, y c) entrevista con guía.

Para efectos de los intereses del estudio se de-
cide trabajar con entrevistas con guía, segmentando
los distintos grupos de interés y estableciendo los si-
guientes formatos y categorías: a) guía para entre-
vista dirigida a estudiantes de posgrado, b) guía
para entrevista dirigida a profesores, y c) guía para
entrevista dirigida a jefe inmediato.

Resultados

Proceso de agrupación de preguntas
en variables o aspectos por evaluar

Luego de un proceso de reflexión sobre cuáles
preguntas deberían formar parte de cuáles varia-
bles, y teniendo en cuenta los principales referentes
teóricos sobre la práctica de evaluación profesoral
en el contexto educativo colombiano, se presenta
una agrupación en donde cada una de las pregun-
tas tiene igual ponderación para la conformación de
la variable o aspecto que se va a evaluar.

En términos prácticos esto implica que la ca-
lificación obtenida en una variable será calculada
como el promedio simple entre cada una de las pre-
guntas que conforman esa variable.

Donde:

Pvar = Promedio obtenido para la variable o aspecto
por evaluar.

Xi = Calificación obtenida por el profesor en la
pregunta i asociada al aspecto por evaluar.

n = Número total de preguntas que hacen par-
te de la variable o aspecto por evaluar consi-
derado.

Análisis discriminante
en el proceso evaluativo

Continuando con la exploración de modelos
que intentan explicar qué factores de evaluación
docente influyen más en el juicio valorativo a nivel
general, ahora es el turno del concepto de discrimi-
nación estadística, explicado con detalle en la sec-
ción anterior relacionada con metodología.

Para empezar, se pretende encontrar la fun-
ción propia de las percepciones estudiantiles. En
este sentido se ha utilizado, de igual manera, la con-
versión de la variable respuesta o pregunta 16 (des-
empeño general) en una binaria cuyos dos valores
son: cumple con el estándar de calidad (calificación
4 o 5) o no cumple con el estándar de calidad (califi-
cación 1, 2 o 3).

La primera prueba que se corre es aquella re-
lacionada con la igualdad de los centroides de cada
aspecto propio de la dinámica docente, una vez se
dividen en los dos grupos de los estándares de ca-
lidad. La idea es encontrar que existen grandes di-
ferencias entre los centroides para cada aspecto, en
cuyo caso esta distancia permitirá una mejor discri-

454

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

minación y, por tanto, se verá reflejada en la efectivi-
dad del modelo para la clasificación.

Un aspecto de interés en la hipótesis nula ma-
nejada para cada uno de los aspectos de la dinámi-
ca docente es que las medias o los centroides de los
grupos son iguales (es decir, que no existen diferen-
cias significativas). Esta hipótesis nula es rechazada
para todos los aspectos a un nivel de significancia de
1% y, por tanto, cada uno de los aspectos es valorado
de manera diferente de acuerdo a como se está cali-
ficando el desempeño general de los profesores por
parte de los estudiantes.

Vale la pena resaltar que la variable en la cual
es más significativa la desigualdad de los centroi-
des es precisamente en “Metodología”, situación que
evidencia que este aspecto profesoral es el que pue-
de tener una mayor capacidad de discriminación a
la hora de valorar el desempeño integral del docente
(Tabla 1).

Tabla 1. Coeficientes de las funciones
canónicas del modelo discriminante: estudiante

Fuente: elaboración propia.

A través de este análisis también se puede
observar, como punto de gran importancia y con-
cluyente, un coeficiente de correlación canónica
que posee conceptualizaciones similares a las del
coeficiente de correlación comúnmente utilizado. Al
elevar la correlación canónica al cuadrado se puede

abstraer que aproximadamente el 55,2% de la varia-
ción en el cumplimiento o no cumplimiento del es-
tándar depende de la variación que se evidencia en
los aspectos de valoración profesoral: “Cumplimien-
to”, “Planeación”, “Metodología”, “Dominio”, “Evalua-
ción” y “Relación Interpersonal”.

La anterior aseveración valida una vez más la
necesidad de poder contar con un análisis cualitati-
vo que permita conocer qué otros factores o aspec-
tos de la dinámica profesoral están siendo tenidos
en cuenta por los estudiantes en el momento de
emitir la valoración general de la dinámica profeso-
ral. Aspectos que lógicamente no están siendo con-
siderados en las herramientas actualmente utiliza-
das para la evaluación docente en la escuela.

En este sentido, el modelo matemático está
dado por:

Aquí vale la pena explicar que, al ser la cons-
tante negativa, se espera que al reemplazar los
valores tomados por las variables de desempeño, si
D es negativo represente que el profesor no cumple
el estándar de calidad, y si es positivo exactamente
lo contrario. El procedimiento anterior describe la
manera de clasificación de los evaluados depen-
diendo de las valoraciones obtenidas en los aspec-
tos de desempeño.

Por último, se presenta un análisis de la efecti-
vidad en la clasificación. En este caso, con el modelo
seleccionado se clasifican correctamente el 100%
de los casos trabajados, luego esto implica que las
ponderaciones de los aspectos evaluados son las co-
rrectas y, por tanto, las tres variables que más pon-
deración obtienen son: “Metodología” (1,343), “Eva-
luación” (0,534) y “Relación Interpersonal” (0,355).
Esto permite establecer que los estudiantes, a la
hora de emitir juicios valorativos sobre el desempe-
ño general de sus profesores, tienen en cuenta en
un alto grado la metodología de enseñanza-apren-
dizaje abordada por el docente.

Variables
Función

1
Cumplimiento -,287

Planeación ,185
Metodología 1,343

Dominio ,243

Evaluación ,534

Relación interpersonal ,355
(Constante) -10,422

Coeficientes no tipificados

455

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

Para algunos estudiantes de los posgrados el
dominio disciplinar se da por sentado, pero es muy
importante que los profesores, a pesar de tener
grandes conocimientos, sepan cómo transmitirlos.
Eso es importante para los estudiantes, según lo ob-
servado en los grupos focales de discusión.

Ahora, al tratar de encontrar la función pro-
pia de las percepciones profesorales se procede de
la misma manera que con el modelo anterior. Vale
la pena mencionar en esta instancia que los profe-
sores, a través de su ejercicio de autoevaluación, no
valoraron su desempeño general con calificaciones
iguales o inferiores a 3 (aceptable), motivo por el
cual se tiene de entrada una variable dicotómica,
pero esta vez reflejada por los factores que hacen
que un profesor se asigne una calificación de 4 (bue-
na) o 5 (excelente).

La prueba de igualdad de los centroides para
grupos señala como aspectos de la dinámica do-
cente dónde existen diferencias y, por tanto, se ob-
tienen mayores niveles de discriminación entre los
dos grupos, las variables “Planeación” significativa
al 5%, y “Dominio” que puede ser considerada signi-
ficativa al 10%, como podría valorarse en el campo
de la educación.

Es diferente entonces en gran medida la per-
cepción en “Planeación” (el programa del curso fue
estructurado de manera clara y precisa, y fue cuida-
doso en la planificación del curso: disposición de re-
cursos bibliográficos, materiales, equipos, guías, etc.)
para cada grupo de profesores (los que se asignan
5 o los que se asignan 4 en su desempeño general).

El porcentaje de variación de la variable res-
puesta, que es explicado por medio de la variación
de las variables o aspectos por evaluar del quehacer
profesoral es de 89,1%. El anterior indicador mani-
fiesta que aproximadamente el 90% de las califica-
ciones impartidas de manera general por los profe-
sores depende de los aspectos considerados en el
cuestionario. Por tanto, esta proporción no es tan
pequeña como en el caso de los estudiantes, pero de

igual forma existe un 10% de la variación que está
siendo explicado por factores externos. Desde tal
perspectiva, también se hace necesaria la indaga-
ción a través de las entrevistas grupales.

Por otro lado, se busca conocer si el modelo o
función discriminante es adecuado para la discrimi-
nación. En este sentido, se rechaza la hipótesis nula
a un nivel de significancia del 5% y, por tanto, la fun-
ción es adecuada.

Con respecto a la matriz de estructura para el
modelo discriminante en el estamento de los pro-
fesores se puede apreciar que ninguna de las varia-
bles de desempeño presenta una asociación con el
modelo superior a 0,5, es decir, que no existe una
correlación estrecha entre las variables y el modelo.
Esto puede ser explicado dado que los profesores en
sus opiniones no presentan sesgos o patrones que
permitan evidenciar una tendencia categórica. Po-
dría pensarse que algunos privilegian unos aspec-
tos del desempeño profesoral por encima de otros,
mientras que otros lo hacen con aspectos que no
consideran los primeros.

De igual forma, se presentan los coeficientes
asociados a la función discriminante:

La variable que inquiere sobre las relaciones
interpersonales de los maestros no se puede involu-
crar en el modelo matemático debido a que es una
constante a lo largo de todas las observaciones, por
tanto, no posee capacidad de discriminación.

Cuando el valor de la función es negativo (Ta-
bla 2) significa que la calificación que se otorga en
la percepción general es 4. De otro lado, si el valor
de la función es positivo, la valoración que hacen los
profesores de su desempeño general es 5.

De acuerdo con los coeficientes la mayor ponde-
ración la obtiene la variable “Dominio” (recordemos
que es significativa al 10%). En este sentido, para los
profesores es de gran relevancia el dominio, eviden-

456

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

ciado en la cualificación disciplinar que ostenten en
el momento de emitir juicios valorativos de su que-
hacer profesoral de manera general. Análogamen-
te, la eficacia del modelo en términos de la clasifi-
cación en las dos subpoblaciones (profesores que
valoran su desempeño general en 4 y profesores
que valoran su desempeño general en 5). El modelo
clasifica el 100% de las percepciones tenidas por los
profesores.

En la última dimensión de análisis (superior
inmediato), la variable que permite establecer dife-
rencias entre los dos grupos de interés (profesores
que en su valoración general obtienen 4 y profesores
que en su valoración obtienen 5) es la relacionada
con “Cumplimiento y compromiso institucional”, to-
mando como base un nivel de significancia del 5%.

Por otra parte, se observa que la variable eva-
luación es una constante y, por tanto, no se pueden
establecer criterios de discriminación con base en
ella. Es decir, el superior inmediato al momento
de emitir juicios valorativos de los profesores bajo
su responsabilidad otorga una calificación en este
punto indistintamente si se trata de profesores bue-
nos o excelentes en la variable respuesta.

De acuerdo con la correlación canónica exis-
tente (Tabla 3), se puede observar que el porcentaje
de variación de la valoración que se hace del trabajo

profesoral que es explicado por la variación de los
aspectos que forman parte de la dinámica profeso-
ral es 81,4%. De esta afirmación se puede despren-
der la reflexión de que existe un 20% de la variación
de la valoración del rendimiento general del do-
cente que depende de factores externos (ajenos al
cuestionario).

Tabla 3. Coeficientes de las funciones
canónicas del modelo discriminante: jefe

Fuente: elaboración propia.

En este sentido se hace indispensable poder
contar con los grupos focales de discusión que per-
mitan identificar esos otros aspectos que están in-
trínsecamente ligados a la valoración. Con respecto
a la prueba de adecuación de la función discrimi-
nante se puede observar que el modelo es inestable
en el momento de la clasificación.

La variable que más discrimina es “Cumpli-
miento y compromiso institucional” en la prueba
anterior, lo que se podría tomar como el principal
insumo del análisis realizado para la percepción del
superior inmediato.

La significancia del modelo es cuestionada
debido a la homogeneidad que presentan las per-
cepciones del jefe inmediato en torno a la dinámica
docente (excepto en “Cumplimiento y compromiso
institucional”), motivo por el cual no se puede esta-
blecer una función discriminante óptima de acuerdo
con los aspectos profesorales. La variable que se en-

Tabla 2. Coeficientes de las funciones
canónicas del modelo discriminante: profesor

Fuente: elaboración propia.

Variables Función
1

Cumplimiento 1,772
Planeación ,537

Metodología -,014
Dominio -5,772

Evaluación 5,057
(Constante) -7,650

Coeficientes no tipificados Variables Función
1

Cumplimiento 7,337
Planeación -,216

Metodología 3,077

Dominio 2,766
Relación Interpersonal -7,019

(Constante) -22,587

Coeficientes no tipificados

457

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

cuentra más correlacionada con el modelo es “Cum-
plimiento y compromiso institucional” que, como
es de esperarse, también posee el mayor valor coe-
ficiente en la función discriminante utilizada (7,337).

Por último, en cuanto a los grupos focales reali-
zados, se presentan a continuación algunas percep-
ciones vertidas por lo estudiantes de posgrado (E),
sus profesores responsables (P) y el jefe inmediato de
los profesores (J), que complementan lo expresado:

- E: “A nivel de posgrado un profesor que no pro-
picie la participación de sus estudiantes está ob-
soleto en su metodología. Ese espacio no se pro-
picia cuando el estudiante deja de preguntar o
cuándo pregunta y el profesor evade la respues-
ta. Cuando se evita la pregunta del estudiante,
este no vuelve a preguntar”.

- E: “Es vital mantener motivado al estudiante”.

- E: “Cada profesor es bueno en lo que hace y co-
noce su tema, cada uno está muy preparado en
su área de conocimiento, tienen mucha expe-
riencia laboral, académica e investigativa, tie-
nen muchos estudios, y eso se debe resaltar”.

- E: “Para todos como estudiantes es muy impor-
tante el conocimiento que tenga un profesor,
que cuente con experiencia y dominio de los
temas que imparte, pero a veces cuando un pro-
fesor enseña en posgrado tiene falencias de tipo
pedagógico, a ellos nadie les enseña a enseñar,
simplemente se piensa que porque conocen y
son buenos en sus áreas, ya tienen la potestad
de ser educadores. Esta situación frustra un
poco a los estudiantes, sobre todo en estos nive-
les de formación. El conocimiento de un profe-
sor de posgrado hace sinergia cuando posee un
óptimo nivel de pedagogía, esto atrae al estu-
diante y le genera interés”.

- P: “El profesor debe contar con unos buenos
ejercicios desarrollados, que permitan llevar la
teoría a la práctica. Que permitan ver la aplica-
bilidad de los conceptos”.

- E: “Considero que la mayor parte de la comu-
nidad académica involucrada en este proceso
reconoce que las relaciones interpersonales ma-
nejadas por los profesores son excelentes”.

- J: “…la idea es que uno sea objetivo, eso es lo que
se busca, pero de alguna manera la relación in-
terpersonal es más estrecha con determinados
profesores, porque algunos sobresalen de algu-
na forma (positiva o negativa) y uno se intere-
sa por conocer de qué manera preparan una
clase, qué tanto conocen sobre un tema o cómo
manejan los recursos de que disponen. Esto no
implica que no se busque la mayor objetividad
posible, pero casi siempre esta se ve influencia-
da por factores del entorno que impregnan de
subjetividad el ejercicio”.

- P: “Un estudiante de posgrado dijo cierto día: ‘es
que yo soy el cliente, entonces tengo la razón’, y
eso no es verdad. El estudiante sí es un cliente
pero no siempre tiene la razón y menos en esta
universidad estatal. Este tipo de cosas son las
que hacen que se generen roces que derivan en
una mala evaluación del profesor, inconsciente
y sesgada”.

- J: “Calidad docente tiene que ver no solamente
con conocer el tema, la docencia es más que saber
cosas. Cuando uno domina un tema no significa
que el curso que dicta es de calidad. Tienen que
haber estrategias de pedagogía y empatía con
los estudiantes, si uno no logra una buena em-
patía con los estudiantes, por más que uno sepa
sobre un tema, la mala empatía no va a permitir
que se tengan buenas calificaciones docentes”.

- P: “El profesor debe tener, como una de sus prin-
cipales características, el dominio conceptual
del tema que esté dictando. Es decir, debe ser
muy profundo en sus explicaciones y tener la
capacidad suficiente para hacerlo bien”.

- E: “Una vez tuvimos un profesor cuyas herra-
mientas de trabajo eran muy rupestres. Incluso

458

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

una vez trajo una película en beta. Un profesor
que dicta gestión de tecnología no puede apare-
cerse con ese tipo de herramientas”.

Discusión y conclusiones
A partir del trabajo realizado se puede esta-

blecer cuáles son los factores que más influyen al
interior de la comunidad académica de la Escuela
analizada, en el momento de emitir juicios valorati-
vos de la dinámica profesoral. Esto se pudo lograr a
través de la propuesta de un modelo de valoración
integral que considera diferentes percepciones de
los involucrados.

En este sentido, se puede también concluir
que desde el punto de vista de los estudiantes la va-
riable de la dinámica profesoral más importante es
la relacionada con la “Metodología”.

Los ejercicios resultantes de la autoevaluación
de los profesores y de la percepción del jefe inmedia-
to dejan entrever que estos asignan una calificación
al accionar profesoral que oscila entre las califica-
ciones buena y excelente, es decir, entre 4 y 5. Esta
acción puede formular futuros proyectos de inves-
tigación en los cuales se contraste la apreciación de
que los profesores de la Escuela manejan estos altos
estándares de calidad, o puede obedecer a una apre-
ciación en la cual se sobrevalore su actividad debido
a que se trata de un ejercicio de autoevaluación.

A lo largo de la investigación se encuentra que
la variable “Dominio” es valorada en gran medida
por los estudiantes, aunque se presentan diversas
apreciaciones, a través de las entrevistas grupales,
sobre la “Metodología”. Fundamentalmente se men-
ciona la alta competencia a nivel disciplinar que os-
tentan los profesores de la Escuela, pero se tienen
algunas apreciaciones negativas con respecto a la
competencia pedagógica, situación que se contras-
tó a través de las entrevistas grupales.

Otro elemento importante que se logra deter-
minar, y que a su vez contribuye a la formulación de

políticas al interior de la escuela, es precisamente la
necesidad de involucrar otros factores en la visión
que se tiene de calidad, a partir de los cuestiona-
rios de evaluación preparados por la Institución. Es
de anotar que se comprueba, en el desarrollo de la
investigación, que existen factores externos que no
están siendo tenidos en cuenta en el cuestionario y
que constituyen un insumo de información igual-
mente importante en el momento de valorar el des-
empeño general del profesor.

En este sentido se llega a la conclusión de que
en el caso de las percepciones estudiantiles, apro-
ximadamente el 55% de la variación del desempe-
ño general del profesor depende de la variación de
las variables de actuación profesoral incluidas en el
cuestionario. En el caso de las percepciones prove-
nientes del ejercicio de autoevaluación, el 89% de
la variación del desempeño profesoral depende
de las variables de actuación profesoral definidas. Y,
por último, en el caso del jefe inmediato, aproxima-
damente el 81% de la variación en la percepción del
desempeño general del profesor depende de la va-
riación de las variables de actuación profesoral.

A través de las entrevistas grupales se obtiene
información que permite, entre otras cosas, conocer
que en el caso de los estudiantes, estos opinan que
no es necesario que los profesores que les imparten
asignaturas deban tener el mismo nivel del estudio
de posgrado bajo su dirección. Al respecto, se ponde-
ra mucho más el saber enseñar y los factores meto-
dológicos asociados.

Por su parte, el estamento profesoral pondera
en mayor medida la variable “Evaluación”, seguida
por “Cumplimiento y compromiso institucional”, a
la hora de evaluar su desempeño general en los cur-
sos de posgrado.

Para el caso del jefe inmediato se pudo conocer
que la variable que se diferencia en su valor, entre
los profesores que son evaluados de manera general
en 4 ó 5, radica, en gran medida, en la valoración que
se hace de la variable “Cumplimiento y compromiso
institucional”.

459

La evaluación docente en posgrado: variables y factores influyentes

Fredy Eduardo Vásquez-Rizo, Jesús Gabalán-Coello

Factores externos al cuestionario, como el re-
corrido a nivel empresarial que haya tenido el pro-
fesor, son sumamente importantes en el momen-
to de emitir juicios valorativos. Dicho argumento
fue contrastado a partir de la visión del jefe inme-
diato y de la percepción estudiantil. En el caso del
recorrido empresarial, los involucrados sostienen
que redunda en un enfoque metodológico-viven-

cial, que permite una adecuada transmisión del
conocimiento.

Finalmente, se evidenció en los profesores una
actitud propositiva, por medio de la cual manifiestan la
necesidad de generar espacios de reflexión al interior
de la Escuela, en los que se aborden temáticas pedagó-
gicas que permitan cualificar el trabajo y optimizar los
procesos de enseñanza-aprendizaje en los posgrados.

Referencias bibliográficas

Braun, H. I. (2005). Using student progress to evaluate teachers: a primer on value-added models. Princeton: Policy
Information Center.

Cardone-Riportella, C., Lado-Cousté, N. & Rivera-Torres, P. (2001). Measurement and effects of teaching quality:
an empirical model applied to masters programs. Business Economics Series, 10, 1-28.

Danielson, C. & McGreal, T. L. (2000). Teacher evaluation to enhance professional practice. Beauregard St. Alexan-
dria: Association for Supervision & Curriculum Development.

Etxegaray, F. y Sanz, I. (1991). La evaluación de la docencia del profesor universitario. San Sebastián: Universidad
del País Vasco.

García-Carrasco, J. y Villa-Sánchez, A. (1984). Líneas dominantes de investigación en el análisis de la función do-
cente. En Esteve, J. M. (ed.), Profesores en conflicto. Madrid: Narcea.

Hernández-Sampieri, R., Fernández-Collado, C. y Baptista-Lucio, P. (2003). Metodología de la investigación (3 ed.).
México: McGraw-Hill.

Patton, M. Q. (2002). How to use qualitative methods in evaluation. Newbury Park: Sage.

Peterson, K. D., Kelly, P. y Caskey, M. (2006). Consideraciones éticas para los profesores en la evaluación de sus
colegas. Revista Mexicana de Investigación Educativa, 28 (11), 317-326.

Rizo-Moreno, H. (2004). Evaluación del profesor universitario. Una visión institucional. Revista Iberoamericana
de Educación, 34 (4), 1-15.

Tuomi, O. & Pakkanen, P. (2002). Towards excellence in teaching. Evaluation of the quality of education and the
degree programmes in the University of Helsinki. Helsinki: University of Helsinki.

Universidad del Norte (2011). La planeación estratégica en Uninorte. Disponible en: http://www.uninorte.edu.
co/informacion/planeacion.html [Fecha de consulta: febrero 7 de 2012].

460

ISSN 0123–1294 | Educ.Educ. Vol. 15. No. 3 | Septiembre-diciembre de 2012 | pp. 445-460.

Universidad de La Sabana | Facultad de Educación

Vásquez-Rizo, F. E. & Gabalán-Coello, J. (2006). Percepciones estudiantiles y su influencia en la evaluación del
profesorado. Un caso en la Universidad Autónoma de Occidente, Cali-Colombia. Revista Electrónica de
Investigación y Evaluación Educativa, 2 (12), 219-245.

Voss, R., Gruber, T. & Szmigin, I. (2007). Service quality in higher education: The role of student expectations.
Journal of Business Research, 9 (60), 949-959.

