MODOS DE ACCION BASADOS EN LA BUSQUEDA DE CALIDAD

Claudia A. Guzmán 1*, Luis Salde 1, Sandra Gezmet 1
Facultad de Ciencias Exactas, Físicas y Naturales- Universidad Nacional de Córdoba

Av Vélez Sarfield 1608 Ciudad Universitaria

X5016 GCA – Córdoba – ARGENTINA

cguzman@efn.uncor.edu

Palabras Claves: Calidad Educativa-Nueva Filosofía Institucional-Procesos de Acreditación-SIGCE
Resumen

La enseñanza de la ingeniería en la Facultad de Ciencia, Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba ha tenido un importante cambio a partir de los últimos años. Una nueva filosofía de gestión de los procesos de enseñanza y aprendizaje han permitido instalar otros modos de acción basados en la búsqueda de calidad; calidad ésta que proviene desde dentro mismo de la Unidad Académica con la participación de la comunidad.

Se han generado instrumentos de desarrollo de importantes trabajos de reflexión académica, de reformas curriculares y de acercamiento a estrategias para tratamientos interdisciplinarios, la conformación de grupos de investigación y el fortalecimiento de la investigación formativa. Surgen además dos instancias: la Comisión de Seguimiento, Orientación y Apoyo del Avance Académico de los Alumnos y el Gabinete Psicopedagógico con el objeto de abordar, desde dos miradas articuladas entre sí, las problemáticas de desgranamiento y deserción, baja tasa de egreso y prolongada duración real de las carreras.
La nueva filosofía ha promovido en la Facultad la apropiación efectiva de una cultura conducente al mejoramiento continuo, la que contribuye al enriquecimiento de la comunidad académica y al desarrollo cualitativo de las carreras y de la misma Unidad Académica y permite revitalizar el papel de la Misión y definir un Proyecto Institucional.

DESARROLLO

La enseñanza de la ingeniería en la Facultad de Ciencia, Exactas, Físicas y Naturales de la Universidad Nacional de Córdoba ha tenido un importante cambio a partir de los últimos años. Una nueva filosofía de gestión de los procesos de enseñanza y aprendizaje han permitido instalar otros modos de acción basados en la búsqueda de calidad; calidad ésta que proviene desde dentro mismo de la Unidad Académica con la participación de la comunidad.

En el nuevo esquema institucional, la presentación voluntaria de la Facultad a los procesos de acreditación se visualizó como una oportunidad de mejora y como una instancia que generaría las condiciones necesarias para la implementación de la idea. Surge así el Sistema Integrado de Gestión de la Calidad Educativa (SIGCE) cuyo objetivo es el desarrollo de una comunidad de aprendizaje, esto es una organización que se aboca a una persistente auto-evaluación, una organización que busca forjar una cultura de la evidencia dirigida al mejoramiento continuo. Este sistema está compuesto por el Control de Gestión Docente, la Comisión de Seguimiento, Orientación y Apoyo del Avance Académico de los Alumnos, el Gabinete Psicopedagógico, y la implementación de adecuaciones curriculares, entre otros y que se expondrán brevemente.

Por otra parte, los procesos de acreditación [1] comprendieron una etapa de auto-evaluación y una posterior actuación de un comité de pares en la cual, la CONEAU (Comisión Nacional de Evaluación Universitaria) proporcionó instrumentos que guiaron el desarrollo de cada etapa, tomando como punto de partida las Resoluciones Ministerial 1232/01 y 1054/02[2] que recogen el acuerdo del plenario del Consejo de Universidades y contienen los estándares y demás requisitos previstos en la Ley de Educación Superior [3] (Ley 24.521, Art. 43). En estas Resoluciones se realiza la justificación del interés público de la carrera y cada una de sus especialidades y se definen los contenidos curriculares básicos, la carga horaria mínima, los criterios de intensidad de la formación práctica y las actividades profesionales reservada exclusivamente al título.

El resultado final del proceso de auto-evaluación constituyó mucho más que un informe con listado de fortalezas y debilidades, permitió realizar un diagnóstico completo, en profundidad, acerca de la capacidad para educar de la unidad académica y la calidad académica de cada una de las carreras. Es en esta etapa de auto-evaluación, demandante de un importante esfuerzo vinculado mayoritariamente con un amplio, franco y participativo auto-análisis, en donde se instaura en nuestra Facultad esa filosofía de gestión de los procesos que busca producir un cambio institucional orientado a lograr mejoras en el mediano y en el largo plazo que no constituyen simples cambios de forma con el objetivo de obtener una acreditación.

Es una muestra de esta auto-evaluación continua la actual implementación del Control de Gestión Docente que permite promover y asegurar el mejoramiento sostenido y permanente de la docencia, a fin de lograr la formación de recursos humanos de la mayor excelencia. Constituye además un antecedente en la currícula del docente, al momento de su evaluación en concursos, designaciones interinas, promociones y situaciones afines, lo que le confiere, a todos los efectos, un carácter complementario del régimen de concurso (al que no sustituye, en ningún caso); es una forma de auto-evaluación y reformulación de la tarea académica, por los mismos docentes involucrados; y en consecuencia se logra elevar progresivamente el nivel académico tanto en el campo docente como el de investigación y de extensión. Además, este proceso se realiza en varias instancias, desde el alumno hasta la estructura jerárquica docente.

Los nuevos modos de pensar la Institución, han generado además, instrumentos de desarrollo de importantes trabajos de reflexión académica, de reformas curriculares y de acercamiento a estrategias para tratamientos interdisciplinarios, la conformación de grupos de investigación y el fortalecimiento de la investigación formativa. Se destacan entre ellos la implementación de Materias Comunes, Proyecto Integrador, Práctica Profesional Supervisada, Ayudantías de Investigación y Cursos de Verano.

Surgen además dos instancias: la Comisión de Seguimiento, Orientación y Apoyo del Avance Académico de los Alumnos y el Gabinete Psicopedagógico con el objeto de abordar, desde dos miradas articuladas entre sí, las problemáticas de desgranamiento y deserción, baja tasa de egreso y prolongada duración real de las carreras. De todas las transformaciones institucionales que se han esbozado hasta aquí, se han elegido presentar para este trabajo las funciones y acciones desarrolladas por estas dos últimas instancias y que se describen a continuación.

Comisión de Seguimiento, Orientación y Apoyo del Avance Académico de los Alumnos

La Comisión de Seguimiento, cuya presencia está centrada en procesos de descripción e investigación para el diagnóstico, permite no sólo instalar una cultura de evaluación sistemática y continua sino que a la vez posibilita fijar estándares de calidad y servir de insumo imprescindible a la hora de tomar decisiones institucionales y generar estrategias de intervención.

Los orígenes de la Comisión de Seguimiento, directamente ligados a la nueva filosofía institucional, orientan el encuadre conceptual de la misma hacia el campo de la evaluación y la investigación evaluativa que permiten diagramar intervenciones institucionales efectivas en pos de un mejoramiento de la calidad, de la política y de gestión educativas, a través de la investigación-acción.

Son objetivos de la Comisión:

· Mejorar la Calidad de la Enseñanza y Aprendizaje en el nivel de grado favoreciendo la retención, el rendimiento y el avance académico de los estudiantes.

· Mejorar la Tasa de Egreso.

· Profundizar el conocimiento que la comunidad educativa posee con respecto a la Formación Universitaria, contribuyendo así a la superación de debilidades y a una mayor integración de los actores involucrados.

Los que se concretan a través de acciones como:

· Selección y recolección de información.

· Investigación y descripción de estándares de calidad aplicables a la formación de grado que sirvan de orientadores del proceso de seguimiento.

· Determinación y validación de indicadores.

· Construcción de modelos de descripción del comportamiento académico de los estudiantes.

· Detección de situaciones que se distancian de los estándares adoptados.

· Explicación de dichas situaciones con búsqueda de factores.

· Diseño y aplicación de mecanismos de intervención que modifiquen dichas situaciones.

Se espera que con su implementación, la Facultad cuente con un sistema orgánico de seguimiento, orientación y apoyo del ritmo de avance de los alumnos, cuyo funcionamiento debiera impactar en diversas áreas: por una parte, proporcionar retroalimentación a nivel de gestión (de alumnos y docentes) útil para los cuerpos decisorios de la casa; por otra parte, informar y acompañar el desarrollo pedagógico-didáctico de cátedras y departamentos; y por último contemplar y asistir a la resolución de problemáticas singulares derivando acciones al Gabinete Psicopedagógico.

Los productos que se esperan son:

· Un sistema orgánicamente instituido de seguimiento, orientación y apoyo del ritmo de avance de los alumnos;

· Un número de egresados por cohorte significativamente superior al promedio histórico;

· Una comunidad educativa más consciente de la complejidad que la formación universitaria implica.

El Gabinete Psicopedagógico

El Gabinete Psicopedagógico, por su parte, desarrolla un conjunto de acciones y servicios directos para los estudiantes cuya finalidad primordial es la intervención sistemática en las distintas etapas del proceso educativo, tanto a modo preventivo como asistencial.

Como parte de su actividad, implementa estrategias de orientación individual al estudiante que surge de demandas espontáneas o de derivaciones y también estrategias grupales de orientación (Seminarios, encuentros, talleres, charlas) con el objeto de abordar problemáticas de aprendizaje, ansiedad frente a los exámenes y orientación vocacional. Esta modalidad permite no sólo optimizar tiempo y recursos sino además: poner en discusión situaciones comunes entre el alumnado; encontrar estrategias superadoras que impliquen modificaciones en los posicionamientos tanto del estudiantado como de la institución y detectar casos que requieran de instancias individuales de intervención profesional.

Pero es de interés presentar en este trabajo otra estrategia de orientación a los estudiantes: el Proyecto de Tutorías.
El Proyecto de Tutorías pretende abordar de un modo diferente aquellas problemáticas que son específicas de los estudiantes ingresantes.

Algunas de las problemáticas detectadas desde el Gabinete Psicopedagógico y que justifican la necesidad de la implementación del Proyecto de Tutorías son: bajo rendimiento, fracaso, desgranamiento y deserción en los primeros años de las carreras; desorientación sobre cómo manejarse en el ámbito universitario; dificultades en la comunicación con los compañeros y profesores; ansiedad y temores frente a situaciones de examen; ansiedades e incertidumbres sobre la carrera y el futuro profesional que esta elección implica; ineficacia de los hábitos de estudio y estrategias de aprendizaje que poseen los estudiantes frente a la complejización de los contenidos y las tareas académicas; dudas sobre cómo gestionar trámites administrativo-académicos, entre otras.

Es a partir de esta situación diagnóstica que se está desarrollando el Proyecto de Tutorías, el cual consiste en un sistema de tutoría de pares en la que estudiantes avanzados acompañan y orientan a los alumnos de los primeros años de las carreras de la Facultad. Los Tutores Estudiantes son a su vez orientados en la función tutorial por Docentes Tutores, siendo el Gabinete Psicopedagógico el encargado de la capacitación de los tutores y de la coordinación del mismo.

Son objetivos del Proyecto de Tutorías:

· Favorecer la integración del alumnado en el proceso de transición al ámbito universitario mediante el acompañamiento y la orientación sistemática.

· Facilitar estrategias de aprendizaje que promuevan el desenvolvimiento y autonomía del estudiante, acorde a las exigencias de los estudios superiores.

· Detectar problemáticas que influyan directa o indirectamente en el desempeño del estudiante y que requieran de una atención profesional especializada.

· Brindar información sobre aspectos administrativos y/o académicos acorde a las necesidades de los alumnos.

· Animarlos a la participación en la vida social y cultural universitaria, tanto para el Tutor Estudiante como para el Estudiante Tutorado.

Si bien los Tutores Estudiantes no son los destinatarios primeros de este Proyecto, es esperable para ellos que logren:

· Revisar y resignificar los aprendizajes logrados en el transcurso del cursado de la carrera.

· Adquirir habilidades como el liderazgo, organización del trabajo y gestión de equipos humanos, indispensables para el futuro desempeño profesional.

· Autoconocerse y reflexionar respecto a sus fortalezas y debilidades como docentes potenciales, capacidad de compromiso y trabajo en equipo.

Es esperable que el proyecto de tutorías impacte en otros aspectos académicos e institucionales y facilite el cumplimiento de objetivos que no son exclusivos de este proyecto, pero que se enmarcan en el abordaje integral que propone la Unidad Académica a saber:

· Reducir los índices de fracaso educativo.

· Mejorar el rendimiento académico de los alumnos.

· Reducir la incertidumbre e insatisfacción de los distintos actores institucionales respecto al proceso educativo.

· Instalar en la cultura institucional la función tutorial como parte de la función docente.

El sistema de tutorías se instala como una instancia democratizadora de la enseñanza superior, puesto que apunta a paliar muchos de los déficit que actúan como filtros naturales en la escalera de acceso a este nivel de enseñanza y a la permanencia en el mismo. Si bien las Universidades Públicas se han caracterizado por ser un espacio en el cual estudiantes con intereses, motivaciones, expectativas, capacidades y procedencias diversas se encuentran compartiendo el proceso formativo, hoy, la heterogeneidad, como producto de la creciente segmentación social y educativa, se ve incrementada. En tal sentido entendemos que sin una ayuda apropiada muchos estudiantes se pierden en el camino de la transición, fracasan o abandonan.

La función tutorial requiere de un tutor capaz de orientar al alumnado para la autonomía, para el análisis crítico de la realidad en la que cada uno vive, para la adaptación a los cambios que se suceden de manera vertiginosa en el conjunto de la sociedad; implica ampliar el marco de experiencias, intereses, expectativas y oportunidades de los estudiantes.

CONCLUSIONES:
Se ha presentado en este trabajo un sistema institucional que considera necesario resolver los problemas específicos del acceso y la permanencia de los estudiantes en la Facultad, dando respuestas específicas que apuntan estratégicamente a la mejora de la calidad de la formación. Todo el accionar se inscribe en el reconocimiento de los contextos de actuación de las instituciones universitarias en general y de la Facultad de Ciencias Exactas, Físicas y Naturales en particular, asumiendo la responsabilidad social que le corresponde en la actuación de sus graduados tanto en el campo profesional como en su participación ciudadana.

La nueva filosofía ha promovido en la Facultad la apropiación efectiva de una cultura conducente al mejoramiento continuo, la que contribuye al enriquecimiento de la comunidad académica y al desarrollo cualitativo de las carreras y de la misma Unidad Académica y permite revitalizar el papel de la Misión y definir un Proyecto Institucional.

REFERENCIAS:
[1]CONEAU- Ordenanza Nº032 Procedimientos y pautas para la acreditación de carreras de grado de ingeniería.

[2]Ministerio de Educación Superior – Resolución 1232/2001: Inclusión en la nómina del artículo 43 de la Ley 24521 los siguientes titulos de Ingeniero: Aeronáutico, en Alimentos, Ambiental, Civil, Electricista, Electromecánico, Electrónico, en Materiales, mecánico, en Minas, Nuclear, en Petróleo y Químico. Contenidos curriculares básicos. Carga horaria mínima. Criterios de intensidad de la formación práctica. Acreditación de dichas carreras. Actividades profesionales reservadas para los títulos en cuestión.

 Ministerio de Educación Superior – Resolución 1064/2002 Inclusión en la nómina del artículo 43 de la Ley 24521 los siguientes titulos de Ingeniero Industrial y Agrimensor. Contenidos curriculares básicos. Carga horaria mínima. Criterios de intensidad de la formación práctica. Acreditación de dichas carreras. Actividades profesionales reservadas para los títulos en cuestión.

[3]Poder Ejecutivo Nacional – Ley 24521 Sancionada 20/07/1995, Promulagada 07/08/1995 (Decreto 268/95), publicada 10/08/1995 (Boletín Oficial 28.204).

