

ACOFACIEN

Escuela de Gobierno
y Políticas Públicas de Antioquia

**XXXII Asamblea Ordinaria
de ACOFACIEN**

LAS UNIVERSIDADES EN EL MARCO DE LA ESTRUCTURA Y ORGANIZACIÓN DEL ESTADO

**Curso Gestión Integral para las Dependencias
Académicas Universitarias**

Módulo I: Las universidades en el marco de la estructura
y organización del Estado

Rafael Rodríguez Rodríguez
Director Nacional Escuela de Formación para Docentes Universitarios
Universidad Libre (Bogotá)

LAS UNIVERSIDADES EN EL MARCO DE LA ESTRUCTURA Y ORGANIZACIÓN DEL ESTADO

RAFAEL RODRIGUEZ

Director Nacional
Escuela de Formación de Docentes
Universidad Libre

Neiva, 6 de marzo de 2018

INTRODUCCIÓN

- Las crisis que presentan los Sistemas de Educación Superior, referentes a su calidad, viabilidad, identidad, compromiso y a su propia cultura, conllevan innovaciones permanentes y cambios que conducen a plantear Instituciones de Educación Superior que rompen los esquemas tradicionales del trabajo administrativo, académico y de gestión.
- Las estructuras, los recursos y las tecnologías que se encuentran orientando en la actualidad los desarrollos de las Instituciones de Educación Superior, obligan a la creatividad en la construcción, articulación y proyección de organizaciones que aprenden y en donde se aprende.
- En este sentido surge un trabajo disciplinar de crisis en la formación de nuestros estudiantes Colombianos por la identidad institucional, la calidad, la cultura y el contexto que hacen viable los procesos formativos en cuanto nuevas competencias, conciencia del cambio, generación de teorías y transformación de las Sociedades del Conocimiento en tiempos reales de corto alcance y gran profundidad.

• **CONTEXTUALIZACIÓN**

1. Contexto global: problemática de la Educación Superior
2. Contexto legal: Constitución nacional
3. Políticas: Plan de desarrollo, plan decenal, retos y desafíos, CRES. La cultura científica.
Taller de contextualización

• **CONCEPTUALIZACIÓN**

4. Autorregulación institucional, registro calificado, aseguramiento de la calidad.
5. Universidades, modelos.
6. El PEI, PEF, PEP, criterios de evaluación: coherencia.
7. Principios (autonomía, calidad, eticidad) y
Criterios (flexibilidad, interdisciplinariedad)

• **OPERACIONALIZACIÓN**

8. Procesos y problemas: formativos (curriculares), interacciones (pedagógicos), mediaciones (didácticos), acompañamiento, seguimiento, control y revisión (evaluativo) e innovación (investigación).

Comentarios y sugerencias: la gestión académica.

EN LA EDUCACIÓN QUÉ HA PASADO

- Lo social
- Lo económico
- Lo Científico
- Lo tecnológico
- Lo Educativo

DECADA DE LOS 60'

DECADA DE LOS 90'

Desintegración

Sustitución de Importaciones

Ciencia Ficción

Ciencia vs Técnica
Oficios, habilidad

Ed. Diversificada

Integración

Internacionalización de la economía
Reconversión Industrial
Apertura

Realidad Virtual

Cultura Tecnológica

Proyectos Educativos

RELACIÓN EDUCACIÓN - ECONOMÍA

RELACIÓN EDUCACIÓN - ECONOMÍA

TERCER MILENIO

PROBLEMÁTICA DE LA EDUCACIÓN

Minglano

Hay más
problemólogos
que solucionólogos.

-Quino

minglano.es

Quino (1932, Argentina)

PROBLEMÁTICA DE LA EDUCACIÓN

- La estratificación de la educación.
- La Segmentación en términos económicos.
- Parcelación de los sistemas.
- *Diferenciación de las instituciones*
- *La inclusión y la exclusión.*

LA EDUCACIÓN SUPERIOR EN APRIETOS

- LA GLOBALIZACIÓN ECONÓMICA ATRAVESÓ LA UNIVERSIDAD.
- CRECIMIENTO EXPLOSIVO DE LA MATRICULA.
- DIVERSIFICACIÓN DE LAS INSTITUCIONES.

LA EDUCACIÓN SUPERIOR EN APRIETOS

- DIFUSIÓN DE PROCESOS DE EVALUACIÓN Y ACREDITACIÓN.
- USO DE NUEVAS TECNOLOGIAS.
- EDUCACION NO PRESENCIAL Y ACORTAMIENTO DE CARRERAS.

LA EDUCACIÓN DE PREGRADO

- FUERTEMENTE ORIENTADA HACIA LAS PROFESIONES.
- CURRÍCULOS ESPECIALIZADOS.
- CENTRADO EN EL CONOCIMIENTO Y EN LAS DISCIPLINAS.
- DESCANSA EN EL DOCENTE Y EN EL AULA.
- MUCHAS HORAS DE CLASE.
- ORGANIZADA EN TORNOS A ESCUELAS: FACULTADES.
- RESISTENCIA AL CAMBIO.

DESDE EL PUNTO DE VISTA TEÓRICO

- Problemas de pertinencia.
- Problemas de calidad.
- Problemas de coherencia y de consistencia.

DESDE EL PUNTO DE VISTA PRÁCTICO

- Problemas de regulación.
- Problemas de cobertura.
- Problemas de equidad.

Futuro de la **universidad pública** de continuarse los modelos de gestión y financiación históricos.

Independencia entre el sistema de educación media con el superior y el de éste con el mercado laboral.

Disminución de la **inversión gubernamental** en educación superior e investigación.

INSTITUCIONES DE EDUCACIÓN SUPERIOR

- ❑ CLIENTE: ESTUDIANTE
- ❑ MERCANCIA: SABERES
- ❑ ASALARIADO: PROFESOR

CINCO SISTEMAS UNIVERSITARIOS: Alemán, Inglés, Francés, Estadounidense, Japonés.

SISTEMA	CARACTERISTICA	Especificaciones
Alemán	La universidad de Institutos	Los vínculos entre la investigación, la enseñanza y el estudio son propios de institutos que forman parte de las universidades.
Inglés	La universidad Colegiada	Los vínculos están dados por la vocación por la educación en el pregrado.
Francés	La universidad de la Academia	Una forma institucional. Un conjunto externo de institutos de investigación, agrupados en torno al CNCR (Consejo Nacional de Investigación Científica) representa la base principal de la investigación y los programas universitarios sobre este campo, se adecuan a sus intereses.
Estadounidense	La universidad-departamento de grado	Integran la investigación, la docencia y el estudio avanzado a través de la estructura departamental y con acceso competitivo a fuentes de financiamiento externo (gubernamentales y privadas) que alimentan el sistema en su conjunto.
Japonés	La universidad aplicada	En función del predominio de la industria como hogar de la investigación y del entrenamiento para la investigación.

La variación nacional en el alejamiento de la docencia

País	Característica
Alemania	La sobrecarga estudiantil en las universidades ha exigido mayor tiempo a los docentes reduciendo así el tiempo para la investigación.
Gran Bretaña	Se pretende y esta ocurriendo una diferenciación generalizada al interior de las instituciones. En posgrados están invirtiendo en “programas de maestría enseñados”, para no dedicados a la investigación y los llevan directamente al mercado de trabajo.
Francia	Bajo financiamiento, comparado con estándares de otros sistemas de Europa del norte.
E. U.	Sobresaliente. Educación superior masiva y una intensa competencia institucional.
Japón	Amplia separación y concentración de la docencia.

EL ALEJAMIENTO DE LA INVESTIGACIÓN

La variación nacional

País	Característica
Alemania (Institutos)	Los institutos constituyen un conjunto de grupos de interés cuyo alto prestigio se traduce en poder e influencia en la asignación de fondos de investigación.
Gran Bretaña (Colegiada)	El gobierno considera que las universidades tienen una manera “suave” y se inclinan a concentrar y aislar la investigación, asignando fondos a institutos y laboratorios no universitarios.
Francia (Academia)	Una rama ejecutiva de un gobierno centralizado ha servido a sus propios intereses, cada vez promueven la investigación dentro de sus propios límites y en unidades que financian directamente, sin ninguna conexión con la educación.
E. U. (Departamento de grado)	La investigación ha tendido a moverse hacia fuera de los departamentos del campus al buscar los científicos la creación de unidades organizadas de investigación como herramientas para financiar y concentrar la investigación.
Japón (aplicada)	Se distribuyen equitativamente los fondos institucionales, incluyendo el tiempo para la investigación, entre un gran número de universidades para las cátedras de los departamentos, la investigación se ha visto anclada en escenarios de docencia y estudio.

QUÉ PLANTEA LA CONSTITUCIÓN

- UN TRIANGULO CONCEPTUAL
- UN CUADRADO DE LIBERTADES
- UN CIRCULO LIMITADOR
- DOS LÍNEAS DE COMPROMISO

SUPREMA INSPECCIÓN Y VIGILANCIA

REFORMA A LA LEY 30 1992

- Estructura del sistema.
- gobernanza
- Sector privado.
- Sector publico.
- Educación profesional.
- Campos de acción y programas académicos.
- Autonomía, Calidad y cobertura.
- Inspección y vigilancia.

Plan Nacional de Desarrollo 2014-2018

“Todos por un nuevo país”

- Tres pilares fundamentales para la construcción de la nueva Colombia: paz, equidad y educación
- Igualdad social, crecimiento económico, mecanismos para cerrar brechas en acceso y calidad al sistema educativo, son entre otras, las metas
- ARTICULO 56 educación inicial
- ARTICULO 58 Sistemas Nacionales de educación
- ARTICULO 60 jornada única
- ARTICULO 134 Concursos o procesos de selección
- ARTICULO 222 Acreditación de alta calidad a licenciaturas

AUTORREGULACIÓN INSTITUCIONAL

- Voluntad de trabajo.
- Confianza en la responsabilidad.
- Deseo de transformación.
- Trabajo desde la cotidianidad.
- Juicio colectivo e individual.
- Conocimiento en la realidad.

RENDICIÓN DE CUENTAS

RENDICIÓN DE CUENTAS

EXTERNAS ACREDITACIÓN

INTERNAS
AUTOEVALUACIÓN
INSTITUCIONAL

COMPETENCIAS

FLEXIBILIDAD

CREDITOS

REGISTRO
CALIFICADO

REESTRUCTURACIÓN
CURRICULAR

C.N.A

ACREDITACION

CONDICIONES MÍNIMAS

EVALUACIÓN INSTITUCIONAL

CRÉDITOS

EVALUACIÓN CURRICULAR

SABER PRO

ICFES

EVALUACIÓN DE APRENDIZAJE

COMPETENCIAS

REGISTRO CALIFICADO

OBSERVATORIO DE MERCADO LABORAL

M.E.N

CONTEXTUALIZACIÓN: aspectos prácticos

HACIA DÓNDE VA LA EDUCACIÓN

- Recibir **un buen trato en la Institución educativa** es parte constitutiva de la noción ampliada del derecho a la educación.
- Preocupación por el **clima escolar**,
- Asociado con **mayores logros académicos de los alumnos y menores niveles de abandono escolar**;
- Alumnos de mayor nivel socioeconómico tienden a asistir a escuelas con mejores indicadores de clima escolar, por lo que este constituiría otro **factor de inequidad**.
- La **formación ciudadana** uno de los objetivos esenciales de la educación;
- las **TICs** no son solo un potente recurso para el aprendizaje, son herramientas cada vez más relevantes para la vida.

HACIA DÓNDE VA LA EDUCACIÓN

- ❖ El acceso a nuevas tecnologías condicionado por el nivel socioeconómico de las familias, **reducir esta brecha tecnológica**, aunque **equidad de género**.
- ❖ Noción de **educación intercultural** para todos.
- ❖ Educación intercultural bilingüe, realizando **políticas lingüísticas**.
- ❖ Bilingüismo y la interculturalidad **carrera profesional docente**.
- ❖ Atraer a jóvenes talentosos a la docencia.
- ❖ Retener en las aulas (especialmente en aquellos sectores más desaventajados) a los profesores competentes.
- ❖ Hacer del desarrollo profesional una necesidad y una exigencia.

PREGUNTAS

- Educación para todos o para la minoría?
- Educación globalizadora o localista?
- Educación mediata o educación inmediata?
- Educación para ayer o educación para mañana?
- Educación para el saber o para la vida descentralizada?
- Educación crítica o de alta inteligencia.
- Educación autonómica o educación heteronómica.

**Nuestros conocimientos
tienen fecha de caducidad.**

**En la sociedad de
conocimiento la
ciencia y la
tecnología van
conquistando uno a
uno los distintos
ámbitos que son la
vida**

SOCIEDAD DE CONOCIMIENTO

**En la sociedad del
conocimiento el valor
agregado ya no proviene
de los factores clásicos
de producción “tierra,
capital y trabajo” viene
de la tecnología, antes
que nada.**

**Los oficios de la sociedad del
conocimiento tienen un
creciente contenido técnico y
cada vez más el número de
ocupaciones de alta tecnología.**

**Las industrias dinámicas de la sociedad del
conocimiento son las industrias de la
inteligencia, la biotecnología, la informática,
la microelectrónica, las telecomunicaciones,
la robótica, la industria de nuevos
materiales. En la mayoría de los casos no se
depende de los recursos naturales.**

Acceso

Proyección

CONOCIMIENTO

Manejo

Producción

Referente

Revolución

Económico

Transferencia

**DE LO ANALÓGICO
A LO DIGITAL**

**Transformación
tecnológica**

**Generación de elementos
para pensar y
expresarnos
con más efectividad**

**Proceso de
Informatización**

**Propiciador de la informática
de la imagen**

**Nuevas formas de conocimiento,
nuevas formas de memoria**

TRANSICIONES

Del protagonismo individual
 A la socialización

Desconfianza
 A la confianza

Deberes
 Derechos

Paternalismo
 Autonomía

Verticalidad
 Horizontalidad

Monólogo
 Diálogo

Espectador
 Actor

FACTORES MUNDIALES

LA COMPETITIVIDAD
GLOBAL.

LAS PROFESIONES
CAMBIANTES

LA DINÁMICA DEL
CONOCIMIENTO.

LA EDUCACION SIN
FRONTERAS.

LAS TECNOLOGÍAS DE
LA INFORMACIÓN

Y DE LA
COMUNICACIÓN

LOS PARADIGMAS
EDUCATIVOS
INTERNACIONALES.

MUNDO LABORAL

POSTGRADOS

Doctorado
Maestría
Especialización

CICLO PROFESIONAL

CICLO TECNOLÓGICO

CICLO TÉCNICO

CICLOS

REFERENTES

1. Las grandes **tendencias** en la educación superior en el mundo.
2. Cambios en la **gestión de las instituciones** de educación superior.
3. Los **desafíos del sistema de educación superior colombiano**.
4. Las **características y realidades de cada institución**.

MACRO-TENDENCIAS EN LA EDUCACIÓN SUPERIOR

- El aumento de la cobertura es una realidad en todos los países y regiones, en parte por la masificación de la educación media.
- **Crecen las ofertas de educación superior y se cuestiona su calidad.**
- Se evidencia **la tendencia hacia las cualificaciones reconocidas por el Estado y por los mercados.** En el ámbito ocupacional se sigue apreciando el valor y la calidad de las instituciones que otorgan cualificaciones y títulos.
- La relación entre los Estados, el mundo universitario y de la E.S. es compleja, acompañada de **temor a la politización y mercantilización de un bien público.**
- Se evidencian **relaciones de cooperación y coordinación entre la educación superior y el mundo empresarial o corporativo** para atender la demanda de egresados en todos los niveles de formación para el mundo económico privado, y no para el gubernamental o público.
- **Creación de IES de empresa, de propiedad o articuladas a conglomerados económicos,** alrededor de parques tecnológicos y de centros de innovación de perfil sectorial o con vocaciones especializadas.

MACRO-TENDENCIAS EN LA EDUCACIÓN SUPERIOR

- **Cambios en la percepción de movilidad social del egresado de la educación superior:** disminución de estándares de vida afectados por la falta de empleos bien remunerados.
- **El crecimiento exponencial de la oferta de personas graduadas** impacta de manera negativa las posibilidades de empleabilidad y remuneración equivalente.
- **Cada vez más es más exigente el posicionamiento cualificado de las instituciones,** abundan los ránquines internacionales.
- **Se incrementan las pautas de asociatividad entre instituciones** con el fin de mantener su vigencia e incrementar la posibilidad de ofrecer un servicio pertinente.
- **Los contenidos de formación disciplinaria y profesional se encuentran en diferentes medios de difusión del conocimiento;** son accesibles para todos, con diferentes mecanismos y legitimidad académica a través de la educación virtual y los Mass Online Open Courses (MOOCS), ofrecidos por instituciones con ubicadas diferentes lugares y con diferencias en su tradición académica.
- **Se ha ampliado la percepción de campus universitario, a la experiencia de aprendizaje en todos los espacios y ambientes** de la vida diaria de los profesores y estudiantes, y la apropiación de los sistemas de información y comunicación.

La “industria del descubrimiento” difiere de otras industrias en:

- ❑ Producción de nuevas ideas.
- ❑ Nuevos procesos.
- ❑ Nuevos avances en conocimientos científicos.
- ❑ A pesar de un arduo trabajo, puede darse la ausencia de nuevos avances tangibles.
- ❑ En el caso de algunos descubrimientos, puede no determinarse el “valor” del resultado.
- ❑ En términos generales es una de las más rentables de la actividad económica.
- ❑ Pareciera difícil, sino imposible desarrollar un país sin esta.
- ❑ Aunque es necesaria no es suficiente para lograr el desarrollo económico.

- CESU. Acuerdo por lo superior 2034. Propuesta de política pública para la excelencia de la Educación Superior en Colombia en el escenario de la paz.
-

- PLAN DECENAL DE EDUCACIÓN
-

- REUNIÓN MUNDIAL
DE EDUCACIÓN SUPERIOR. CRES
-

DESAFÍOS ESTRATÉGICOS PARA EL PAÍS EN LA DÉCADA 2016-2026

- Primer Desafío Estratégico: Regular y precisar el alcance del **derecho a la educación**.
- Segundo Desafío Estratégico: La construcción de un **sistema educativo articulado**, participativo, descentralizado y con mecanismos eficaces de concertación.
- Tercer Desafío Estratégico: El establecimiento de **lineamientos curriculares** generales, pertinentes y flexibles.
- Cuarto Desafío Estratégico: La construcción de una política pública para la **formación de educadores**.
- Quinto Desafío Estratégico: Impulsar una educación que transforme **el paradigma** que ha dominado la educación hasta el momento.
- Sexto Desafío Estratégico: Impulsar el uso pertinente, pedagógico y generalizado de las **nuevas y diversas tecnologías** para apoyar la enseñanza, la construcción de conocimiento, el aprendizaje, la investigación y la innovación, fortaleciendo el desarrollo para la vida.
- Séptimo Desafío Estratégico: Construir una **sociedad en paz** sobre una base de equidad, inclusión, respeto a la ética y equidad de género.
- Octavo Desafío Estratégico: Dar prioridad **al desarrollo de la población rural** a partir de la educación.
- Noveno Desafío Estratégico: La importancia otorgada por el Estado a la educación se medirá por la participación **del gasto educativo en el PIB** y en el gasto del gobierno, en todos sus niveles administrativos.
- Décimo Desafío Estratégico: **Fomentar la investigación** que lleve a la generación de conocimiento en todos los niveles de la educación.

LOS GRANDES TEMAS QUE SE ABORDARÁN EN LA CRES 2018

TEMA 1. **La Educación Superior como parte del sistema educativo** en América Latina y el Caribe

Será coordinado por la chilena María José Lemaitre

TEMA 2. La Educación Superior, **diversidad cultural e interculturalidad** en América Latina

Será coordinado por el argentino Daniel Mato,

TEMA 3. La Educación Superior, **internacionalización e integración regional** de América Latina y el Caribe

Será coordinado por la mexicana Jocelyne Gacel-Avila,

TEMA 4. El rol de la Educación Superior de cara a los **desafíos sociales** de América Latina y el Caribe

Será coordinado por el colombiano Humberto Grimaldo

TEMA 5. **La investigación científica y tecnológica y la innovación** como motor del desarrollo humano, social y económico de América Latina y el Caribe

Será coordinado por el ecuatoriano René Ramírez,

TEMA 6. El papel estratégico de la Educación Superior en el **desarrollo sostenible** de América Latina y el Caribe

Tendrá un coordinador de IESALC, aún no oficializado

TEMA 7. A 100 años de la Reforma Universitaria de Córdoba. Hacia un nuevo Manifiesto de la Educación Superior Latinoamericana

Será coordinado la Universidad Nacional de Córdoba

EL PROBLEMA DE LA FORMACIÓN DEL SER HUMANO

**DIMENSIONES
DEL SER
HUMANO**

Ser

Hacer

Pensar

Vivir

SITUACIONES PROBLÉMICAS

EN DONDE
ESTAMOS

ESPERANZAS
Mundial

RETOS
Colombia

DIVERSIDAD
Uno

COMPLEJIDAD
Uniformidad

INCERTIDUMBRE
Seguridad

**FORMACIÓN
DE LOS SERES
HUMANOS**

**Teoría del Caos -
Incertidumbre**

**Complejidad –
Pensamiento
complejo**

**Diversidad –
Teoría de la
interculturalidad**

PROYECTO EDUCATIVO INSTITUCIONAL

El PEI no es un documento, es un movimiento, que se dinamiza de manera permanente con las reflexiones y análisis de la comunidad académica.

PEI

AMBIENTES

PROYECTOS

EVALUACIÓN

INSTITUCIONAL

ESTANDARES

ACREDITACIÓN

EVALUACIÓN

CURRICULAR

CRÉDITOS

ECAES

EVALUACIÓN

DE

APRENDIZAJE

LOGROS

COMPETENCIAS

PRIMER ESCENARIO: LA INSTITUCIÓN

SEGUNDO ESCENARIO: LA FACULTAD

IDENTIDAD

CALIDAD

FACULTAD
P.E.F

CULTURA

CONTEXTO

TERCER ESCENARIO: EL PROGRAMA

CONCEPTOS

PROCESOS

PROGRAMA
P.E.P.

ACTITUDES

VALORES

PRINCIPIOS Y CRITERIOS

PRINCIPIOS

AUTONOMIA

INTEGRALIDAD

CALIDAD

ETICIDAD

CRITERIOS

FLEXIBILIDAD

INTERDISCIPLINARIEDAD

Calidad de la Educación

EDUCACION DE
CALIDAD

Formación Integral

INTEGRALIDAD
EN LA
FORMACIÓN

CONCEPCIONES DE CALIDAD

Como clase superior.

Equivalencia a la excelencia.

Cumplimiento de estándares mínimos.

Como perfección. o consistencia.

Cero defectos.

Hacer las cosas bien.

Como aptitud para el logro de una misión o propósito. Eficiencia.

Como valor agregado asociado a costo, exigencia.

Como transformación.

Cambio cualitativo

Fenómenos sociales.

Obsérvense de cinco concepciones, cuatro están directamente relacionadas con lo económico quisiera pensar que se miran los seres humanos como objetos y cosas.

LA FLEXIBILIDAD ES LA INTEGRACIÓN DE LOS SERES HUMANOS DE MANERA ÓPTIMA Y SIGNIFICATIVA EN LOS MUNDOS DE LOS CONOCIMIENTOS, MEDIANTE LA ASIGNACIÓN DE UN LUGAR IMPORTANTE DE LOS PROFESORES, DE LOS ESTUDIANTES, LAS INSTITUCIONES COMO ESPACIOS MICRO-SOCIALES.

RELACIONES DE LAS DISCIPLINAS

MULTIDISCIPLINARIEDAD

Ax
Bx
Cx
Dx
Ex

INTERIDISCIPLINARIEDAD

A B C D Ex

TRANSDISCIPLINARIEDAD

Ax Bx Cx Dx Ex

PROCESOS Y PROBLEMAS

PARADIGMAS CURRICULARES

Currículo Técnico

OBJETIVOS

Define y decide

Resultados

Evaluación-Control

Currículo Práctico

LOGROS

Mirar desarrollos

Procesos

Evaluación-Comprensión

Currículo Crítico

COMPETENCIAS

Desempeños

Evaluación-Acción

SISTEMA DE CRÉDITOS ACADÉMICOS

Definición	Instrumento operativo utilizado para estimar el trabajo académico de los estudiantes. La estimación es numérica y facilita cuantificar el itinerario académico alcanzado por el estudiante.
Propósitos	Homogenizar la acreditación; diversificar la oferta académica; promover la movilidad; y modernizar el sistema de control escolar.
Relación	Con la política de cambio curricular.
Papel	Formar parte de la columna vertebral de la flexibilidad curricular.
Contribución	Establece las pautas que regulan la distribución de la carga académica y del rendimiento del estudiante en cada una de las asignaturas.

Docencia significativa

Docencia de lo superior para lo superior

- El docente conoce el estado actual de su especialidad.
- Investigación como una actitud y una práctica de su quehacer
- Una actitud y un hábito que permite aprender descubriendo.
- Actitud participativa, comprensiva, comunicativa, crítica y discursiva.

CUATRO MIRADAS

Maestro
Visionario

Creatividad

COMO SER HUMANO

comunicador e integrador

derechos humanos

COMO CIUDADANO

DOCENTE

COMO CIENTÍFICO

investigación

Maestro innovador
Y líder

COMO PROFESIONAL

pedagogía y currículo

maestro constructor
de ambientes y escuelas

AMBIENTES	CIENTIFICO	SOCIAL	ARTISTICO	RECREATIVO	LOGICO	COMUNICATIVO	ETICO	TECNOLOGÍA
JUSTIFICACION				PERFIL				
FUNDAMENTACIÓN				CULTURA				
QUE SE ESPERA				LOGROS				
PROBLEMAS				PROYECTOS				
CONCEPTOS				ESTRUCTURA METODOLÓGICA				
PROCESOS								
ACTITUDES				INDICADORES DE LOGRO				
VALORES								
DISTRIBUCIÓN PORCENTUAL DE AMBIENTES				PROYECTO CURRICULAR (PLAN DE ESTUDIOS)				

F
o
r
m
a
t
i
v
o

RELACIONES PEDAGÓGICAS

O B J E T I V O S

- * En términos de producto
- * Comportamiento
- * Generales
- * Específicos
 - * Comportamientos según edad
- * Miran procedimientos
- * Terminales
- * Determinísticos
- * Descontinuos en el proceso
- * Continuos en el resultado
- * Evaluación estandarizada - homogenizante
- * Predeterminación
- * Homogenización
- * Acríticos
- * Fomenta la pasividad
- * Logros y competencias

L O G R O S

- * En términos de proceso
- * Pensamiento
- * Holística
- * Integradores
- * Estructuración según momentos
- * Miran desarrollos
- * Continuos
- * Discontinuos en el resultado
- * Continuos en la evaluación
- * Discontinuos en el resultado
- * Evaluación como proceso investigativo
- * No Predeterminación
- * Promuevan y respeta
- * Fortalecer la criticidad
- * Es activa
- * No precisan Aprendizaje

LA EVALUACIÓN COMO MECÁNISMO DE CAMBIO

Dimensión del
Desarrollo
Humano

Proyectos
Pedagógicos

Proyectos de
Aprendizaje

Proceso Formativo

Proceso Evaluativo

LOGROS

COMPETENCIAS

PROCESOS

**INDICADORES DE
LOGRO**

DESEMPEÑOS

**ASPECTOS METODOLÓGICOS
PROYECTOS DE AULA**

A MANERA DE CONCLUSIONES SE OBSERVA EN ESTA EPOCA

- ❑ Un mundo incierto, completo y diverso.
- ❑ La Internacionalización del conocimiento
- ❑ Sociedad más inconforme.
- ❑ Como la ciencia y la tecnología se van convirtiendo en fuerzas de producción y de cambios.
- ❑ Vigencia muy corta de los conocimientos.
- ❑ Mayor participación de todos los actores.
- ❑ Mejores condiciones de vida y de trabajo.
- ❑ Nuevos enfoques gerenciales.

Ya no se permite a nadie pensar que su conocimiento esta al día, así haya sido líder en ese campo la semana anterior.

ES NECESARIO SABER

- Garantizar e incrementar la calidad.
- Aumentar la tasa de graduación y reducir el abandono y la deserción (50%).
- Promover la empleabilidad de los profesionales. La masificación de la cobertura no garantiza la calidad o el acceso al saber.
- Incentivar la diferenciación institucional y disciplinaria y restringir los monopolios.
- Garantizar la eficiencia y la ética de gestión pública.
- Expandir la producción de saber en el sector público y privado mediante postgrados y acceso a fondos concursables de investigación.
- Dar libertad a la sociedad.

EL NUEVO PROFESIONAL SERÁ

- Más competitivo.
- Con espíritu de investigación.
- Más imaginativo.
- Creador de nuevas paradigmas.
- Creador o generador de nuevas opciones.

LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR

REQUIEREN

CAMBIOS

EN LA GESTIÓN Y DESEMPEÑO.

CAMBIOS EN LA GESTIÓN Y DESEMPEÑO DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR

La percepción social hacia las Universidades e IES se orienta hacia sus **resultados, impacto y aportes al contexto**. El éxito no se concibe únicamente por la capacidad de construcción de grandes campus o la modernización de sus instalaciones.

Se valora con mayor reconocimiento social la **evidencia de la formación que se imparte**:

- ✓ El **reconocimiento social del egresado** a partir de la empleabilidad y el mercado ocupacional, y no sólo por el título conferido.
- ✓ La **utilidad de las investigaciones** en función de su origen y aplicaciones concretas y no solamente por el avance disciplinar, si bien este aún tiene aceptación general.
- ✓ El **significado y pertinencia de las instituciones y programas** en función de los contextos concretos en los cuales se insertan (regiones, ciudades, empresas).

CAMBIOS EN LA GESTIÓN Y DESEMPEÑO DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR

Nuevas expectativas sobre el rol de los directivos de las IES: se busca el talento, la experiencia, las conexiones, la comprensión de los mecanismos de gestión de una institución representativa de la sociedad.

Se busca fortalecer la vigencia y legitimidad institucional, con mayores exigencias a los docentes y académicos: Deben estar conectados y actualizados según los estándares de sus pares a nivel disciplinario, no sólo en el ámbito nacional o local, sino también en la extensión de las redes internacionales.

La oferta académica no se limita a programas y planes de estudio: se atiende a las expectativas de estudiantes sobre su futuro desempeño, se ofrecen como valor agregado alianzas, reconocimientos, la pertenencia a redes, organizaciones y grupos.

EXÁMENES DE ESTADO

- SABER PRO
- MODELO BASADO EN EVIDENCIAS

GRACIAS

