

publisher	Universidad del Rosario
type	info:eu-repo/semantics/article
type	info:eu-repo/semantics/publishedVersion
title	¡No quiero presentar el ecaes! Calidad de la educación en carreras de la salud
title	I Don't Want to Present the ECAES! Quality of Education in Health Careers
subject	Quality; Higher education; State
subject	Calidad; educación superior; Estado
source	Revista Ciencias de la Salud; Vol. 4 (2006): Número especial
source	1692-7273
source	2145-4507
source	Revista Ciencias de la Salud; Vol. 4 (2006): Número especial
source	Revista Ciencias de la Salud; Vol. 4 (2006): Número especial
rights	http://creativecommons.org/licenses/by-nc/4.0
rights	info:eu-repo/semantics/openAccess
relation	http://revistas.urosario.edu.co/index.php/revsalud/article/view/542/466
language	spa
format	application/pdf
description	<p>Este artículo presenta un panorama de la calidad en la educación superior y, en relación con él, revisa y discute las diferentes iniciativas a lo largo de la historia, las acciones en la actualidad y las decisiones futuras; es decir, las estrategias básicas usadas por el gobierno para mejorar la educación superior. Se hace énfasis en los Exámenes de Calidad en la Educación Superior (ECAES) para las carreras de la salud, con el objeto de aclarar las dudas presentadas en los estudiantes y docentes acerca de estos exámenes. Presento excusas al lector por usar ocasionalmente la primera persona y algunas referencias de entrevistas personales o conferencias no impresas.</p>
description	<p>This paper makes a reflection about a panorama of higher education quality, and referring to that it reviews and discusses what should be ongoing, what was made in history and what is today in curse, that is the basic strategies used by the government to improve higher education. An emphasis is made on higher education quality tests (ECAES,</p>

in Spanish) for health careers, in order to solve some doubts in students and teachers about those tests. My excuses to the reader for often using first person and some references of personal interviews or unprinted conferences.

identifier.uri	http://hdl.handle.net/10336/7527
identifier	http://revistas.urosario.edu.co/index.php/revsalud/article/view/542
date.available	2014-07-09T15:56:06Z
date.accessioned	2014-07-09T15:56:06Z
date	2010-05-18
creator	Narváez Sánchez, Raúl