¡Error!Marcador no definido.
2

 Modelo Educativo de la Universidad del Bío-Bío:

Propuesta para la discusión
Integrantes de la Comisión

Elaboradora del Modelo

Aurora Cárdenas S.

Pamela Chavarría S.

Francisco Cisterna C.

Tilma Cornejo F.

Hugo Lira R.

Margarita Gatica V.

María Angélica Mardones H.

Marco Aurelio Reyes C.

Luis Vergara R.

Colaboración en búsqueda bibliográfica en línea:

Ana María Prado C. (Bibliotecóloga Referencista)
Noviembre, 2005
PRESENTACIÓN

A partir de la década de los años 1990, el tema del mejoramiento de la calidad de las instituciones de educación superior ha estado en un lugar prioritario de las preocupaciones del mundo universitario, que hace necesaria la adopción de una nueva cultura organizacional, centrada en la innovación, el emprendimiento y la responsabilidad social.

Esta tendencia se hace cada vez más evidente con el avance de la sociedad del conocimiento y con la transformación de los procesos tecnológicos, las comunicaciones y formas de organización de la producción. Estos cambios globales tienen un profundo efecto en el plano de los sistemas y las instituciones, entre ellas las Universidades, que asumen el gran desafío de tener que redefinirse en sus funciones y quehacer total, acorde con los requerimientos presentes y futuros de una sociedad en permanente cambio. Además, esta nueva definición institucional está determinada por el aseguramiento de la calidad, según los estándares internacionales exigibles.

En este contexto, la Universidad del Bío-Bío inicia un profundo proceso de innovaciones para responder, de manera óptima, a las tendencias globales. Por tanto resulta imperiosa la necesidad de formular e implementar un nuevo modelo educativo que cristalice las diversas cosmovisiones y principios curriculares subyacentes, insertos en un moderno proyecto institucional.

El nuevo modelo educativo de la Universidad del Bío-Bío, con todos sus componentes, constituirá el eje de la función docente que se proyectará en un nuevo currículum, desde una perspectiva holística e integradora.

El presente documento se pone a consideración de la comunidad universitaria para generar una instancia definitiva de reflexión y participación, que conduzca a implementar el Modelo Educativo de la Universidad del Bío-Bío, para hacer frente con asertividad, a los imperativos cambios y a los requerimientos de la sociedad global.

La Comisión

ENERO , 2006

MODELO EDUCATIVO

Un modelo educativo es una representación que refleja el diseño, la estructura y los componentes esenciales de un proceso educacional. Sirve de guía para la acción: su función principal consiste en proponer líneas de actuación prácticas en un contexto específico. En este sentido es prescriptivo - normativo.
Los modelos educativos se pueden clasificar en tres:
Modelos teóricos: son formulaciones basadas en la elaboración de teóricos de diferentes corrientes del aprendizaje (ejemplo: constructivismo social) y de las teorías curriculares (teorías: técnica, práctica y crítica).
Modelos básicos de intervención: se fundamentan en un marco teórico y definen las estrategias de actuación.
Modelos organizativos: Es la forma de organizar el proceso educativo en un contexto determinado, en base a postulados teóricos, y cuya concreción práctica suele ser la combinación de varios modelos básicos.
Es por ello que se puede afirmar que un modelo educativo es el conjunto de pautas de actuación docente capaz de dar respuesta efectiva a las necesidades educativas de la sociedad, relacionadas con la producción de conocimientos y la transformación de la realidad social con principios y valores de desarrollo humano y en las que se plasman las claves de la más alta calidad académica.. En consecuencia, debe establecer con claridad su concepción del tipo hombre y de mujer que pretende formar. Desde dicha perspectiva el modelo educativo debe permear el marco curricular institucional.
Los principios básicos de la educación actual se sustentan en la convicción de que todo ser humano es educable y que cumple un rol activo en su propia educación, ello implica el respeto y atención de la diversidad humana. Estos son algunos de los principios que pueden orientar el diseño de un modelo educativo.
Finalmente, se puede señalar que un modelo representa de manera simplificada la realidad, pero no es la realidad. Siempre existirá una distancia entre la complejidad del proceso natural donde se desarrolla el proceso educativo y el modelo educativo institucional declarado, es por ello que debe ser objeto de una permanente investigación.
BASES PARA UN MODELO EDUCATIVO DE LA UNIVERSIDAD DEL BIO BIO

Considerando la línea estratégica 1 del PGDU de la Universidad del Bío-Bío 2005-2009, cuyo objetivo es implementar un modelo educativo que permita la innovación en los procesos de enseñanza aprendizaje y la formación integral de profesionales, se presenta una propuesta de modelo educativo integral. Esta propuesta recoge todo lo establecido en el modelo anterior, en relación a la naturaleza de la Universidad del Bío-Bío en tanto universidad estatal, pública y regional. Sin embargo, para su elaboración se ha tomado en cuenta un espectro más amplio, que incluye el contexto sociocultural en el que se inserta la educación superior en este momento, tanto a nivel internacional como nacional y las demandas que de allí se desprenden. Se suma a ello los requerimientos del entorno y la actual situación de la Universidad del Bío-Bío, que se muestra en los resultados de su acreditación institucional.

De esta manera, la actual propuesta se presenta como un desafío para una nueva etapa de desarrollo institucional, que considera la elaboración de un modelo educativo actualizado e innovador, a través de un proceso ampliamente participativo y consensuado. (PGDU 2005)

EL CONTEXTO SOCIO CULTURAL EN EL QUE SE INSERTA LA EDUCACION SUPERIOR

La sociedad actual está determinada por la serie de cambios que se han ido introduciendo a raíz del paso de la era industrial a la posindustrial. Esto ha significado la transformación de los procesos tecnológicos y de producción industrial, cuyas características más evidentes están dadas por una cada vez más creciente dependencia del conocimiento científico y una mayor desconfianza en la tecnología, incapaz de resolver los problemas sociales del desarrollo humano que se generan. Aparecen nuevas formas de socialización y de definición de la identidad, tanto individual como colectiva. La globalización ha traído consigo una reorganización del espacio económico mundial, se han reestructurado los mercados laborales y al mismo tiempo los estados nacionales se han ido debilitando. (Brunner, J.J. 2003)

Producto de la globalización y de la conciencia planetaria por un lado, se han fortalecido los lazos de solidaridad y ha crecido el interés por los problemas globales, especialmente los ecológicos y los de paz social, pero también se han ido agudizando los conflictos y las divisiones. El desdibujamiento de las fronteras, producto de las continuas migraciones, es otro de los rasgos que caracteriza a la sociedad actual, lo que ha provocado tensiones entre las naciones y los grupos étnicos. Se suma a ello la quiebra del mito del eterno progreso, que identificaba la noción de desarrollo con la de progreso científico, a raíz de los crecientes problemas sociales y ambientales.

En el campo científico emergen nuevos enfoques epistemológicos, especialmente en las ciencias sociales, que vienen a desplazar las concepciones positivistas anteriores, sustituyendo las visiones dogmáticas y absolutas por otras más pragmáticas y flexibles. Paralelamente, las nuevas tecnologías otorgan mayor relevancia a las habilidades para la búsqueda y utilización de la información relegando a una condición instrumental el mero conocimiento de la información. De este modo, la creatividad y la innovación cobran fuerza.(Cinda 1997)

Otros cambios sociales introducidos por los avances de las tecnologías de la información y de la comunicación están relacionados con las transformaciones de los espacios, los tiempos y las formas de organizar la producción. También la organización del trabajo, centralizada , jerarquizada y con énfasis en la división del trabajo, da paso a nuevas formas de estructura organizacional más planas, que privilegian la participación activa de todos los miembros de la organización y el trabajo en equipo , incluyendo la formación de equipos autodirigidos y organizaciones en red focalizadas en la atención a los clientes y en el continuo mejoramiento de la calidad.

Por otra parte, también ha ido en aumento el autoempleo y otras formas de trabajo independiente, en especial entre los profesionales y técnicos de nivel superior. (Cáceres G. 2001)

Todos estos cambios, aunque no sea de manera directa, tienen influencia en el sector educacional, especialmente aquellos relacionados con el manejo de la información y del conocimiento. Los alcances de las nuevas tecnologías no se reducen a aspectos relacionados con la extensión y la velocidad, sino que son importantes sus propiedades intrínsecas, y las posibilidades que abren para una transformación de las relaciones sociales.(Brunner, J.J. 2003) Según el autor, esto ocurre en varios niveles y dimensiones, señalando como uno de los efectos de mayor duración y alcance para la educación la transformación que se produce en la economía mundial, basada en la utilización del conocimiento en su parte más dinámica. De este modo, la revolución tecnológica impacta en las fuerzas productivas de la sociedad, convirtiendo la cultura (en el sentido de conocimiento, información y educación) en factor clave para la riqueza de las naciones. (Castells, M. 1999)

CARACTERIZACION DE LOS ESCENARIOS ACTUALES DE LA EDUCACION SUPERIOR Y SUS TENDENCIAS

En el plano internacional:

Los sistemas de educación superior a nivel global se están reestructurando en forma dinámica para responder a los retos impuestos por este nuevo contexto sociocultural (especialmente a la globalización). Estas se relacionan fundamentalmente con: la calidad y pertinencia, la explosión de la información académica y del conocimiento avanzado, la definición de prioridades de investigación para el desarrollo de las naciones y la búsqueda de nuevas fuentes de financiamiento, lo que afecta la gestión y la cultura organizacional de las instituciones de educación superior (Brunner, J. 2005).

Cobran especial relevancia los acuerdos de cooperación internacional entre instituciones, organismos y Estados, junto a la promoción de la movilidad universitaria internacional.

En Europa, a partir de la Declaración de Bolonia y del Comunicado de Praga, para mejorar la calidad de la educación, emerge el Proyecto Tunning. Una de las fuerzas impulsoras de este proyecto fue la creación del Espacio Europeo de Educación Superior para facilitar la movilidad estudiantil y de profesionales en el continente. El mejoramiento de la calidad en la educación universitaria europea fue el otro impulso importante de este Proyecto. “El proyecto Tunning considera que el desarrollo de las competencias en los programas educativos puede contribuir significativamente a abrir un área importante de reflexión y trabajos conjuntos a nivel universitario en Europa sobre: 1) el nuevo paradigma educativo; 2) la necesidad de calidad y el incremento del acceso al empleo y la ciudadanía responsable; 3) la creación del Espacio Europeo de Educación Superior.

Todas estas consideraciones deberán tomarse en cuenta en el marco teórico para las acciones que se emprendan en la educación superior, sumándose a ellas los principios orientadores para la educación propuestos a la UNESCO por la Comisión Internacional sobre la Educación Superior para el siglo XXI: aprender a conocer, aprender a hacer, aprender a vivir juntos y a convivir con los demás y aprender a ser.(Delors, J. 1998). Se suma a ello los aspectos considerados por la UNESCO en el Marco de Acción Prioritaria para el Cambio y el Desarrollo de la Educación Superior, aprobados por la Conferencia Mundial sobre la Educación Superior (UNESCO, 1998), entre ellos:

En el plano nacional:

· Otorgar acceso a todos en función del mérito, sin ningún tipo de discriminación.

· Vincular estrechamente la educación superior con la investigación.

· Servir como catalizador para todo el sistema de enseñanza.

· Orientarse a la educación permanente, facilitando el acceso y las salidas intermedias.

· Estrechar vínculos de colaboración con los distintos sectores sociales, contribuyendo al desarrollo local, regional y nacional.

· Garantizar la participación de interlocutores válidos y competentes para asegurar la calidad y pertinencia de la educación superior.

En el plano de los sistemas y las instituciones:
· La misión de cada establecimiento de educación superior debe definirse de acuerdo con las necesidades presentes y futuras de la sociedad, para contribuir a su desarrollo económico y social sostenible y racional.

· Como prioridades en sus programas y estructuras se deberá considerar el respeto de la ética, el rigor científico e intelectual y el enfoque multidisciplinario, procurando una alta calidad y pertinencia social de los estudios, fortaleciendo los vínculos con el mundo laboral.

· Se deberán efectuar evaluaciones internas y externas, asegurando la calidad en concordancia con las normas internacionales.

· Será necesario establecer estructuras, mecanismos y programas adecuados de formación y perfeccionamiento docente.

· Se estimulará el desarrollo de la investigación en todas las disciplinas.

· Las disparidades y sesgos de género deberán eliminarse en los programas de estudio e investigaciones.

· Se procurará el acceso de los educandos mayores a los establecimientos de educación superior.

· Se deberá generalizar al máximo la utilización de las nuevas tecnologías.

DESAFÍOS Y TENDENCIAS DE LA EDUCACIÓN SUPERIOR

Brunner visualiza los siguientes desafíos y tendencias:

Desafíos:

· Consideración de la educación superior como pilar de la competitividad de los países.

· Ampliación de las oportunidades de formación para toda la población, a lo largo de la vida.

· Diversificación de la oferta y de la plataforma de proveedores.

· Diferenciación de los sistemas educacionales como respuesta al aumento en la especialización del trabajo de producción y transferencia del conocimiento avanzado.

· Evaluación externa de la educación superior.

· Exigencia de aumento de la relevancia y pertinencia de sus funciones.

· Ampliación y diversificación de sus fuentes de financiamiento.

Tendencias:

· Masificación de los sistemas de educación superior, como resultado de la ampliación de ofertas y las mayores oportunidades de acceso a ellas.

· Diferenciación horizontal y vertical de los sistemas e instituciones.

· Aseguramiento de la calidad de los servicios y productos, a través de procedimientos de responsabilización pública de las instituciones.

· Demandas crecientes dirigidas hacia las instituciones y los sistemas para elevar la relevancia y pertinencia de sus funciones de conocimiento

· Diversificación y racionalización de las fuentes de financiamiento de la educación superior.

· Adopción de culturas organizacionales centradas en la innovación y el emprendimiento y como consecuencia de estas tendencias,

· Desplazamiento del centro de gravedad de la educación superior desde las esferas del estado y del poder corporativo hacia la esfera del mercado y la competencia.

Boer H. et.al.(2002) resume en seis las tendencias que impulsan las transformaciones en la educación superior a escala mundial :

· Incorporación de tecnologías de información a la educación superior.

· Mercantilización.

· Globalización, internacionalización y regionalización.

· Surgimiento de la sociedad de redes.

· Emergencias de economías basadas en el conocimiento.

· Cambios en el dominio socio cultural, como la individualización, la cientifización y el consumismo.

EL SISTEMA DE LA EDUCACION SUPERIOR EN CHILE: ALGUNOS ASPECTOS LEGALES Y CARACTERISTICOS

Régimen jurídico

El régimen jurídico de la educación superior chilena tiene su base en la Constitución de 1980, que consigna las garantías constitucionales del derecho a la educación, la libertad de enseñanza, la libertad de trabajo y la autonomía de los cuerpos intermedios de la sociedad. La Ley Orgánica Constitucional de Enseñanza, LOCE, (ley Nº 18.962 de 1990) regula la educación superior en los marcos establecidos por la constitución. Define la educación superior chilena la libertad de enseñanza, la autonomía de las instituciones y la coordinación y control a través de la oferta, demanda y precios.

Existen leyes especiales que rigen los estatutos de las universidades públicas, el financiamiento de la educación superior, el crédito estudiantil universitario, la institucionalidad de ciencia y tecnología y la organización y funciones del Consejo de Rectores de las Universidades Chilenas (Tradicionales).

Entre los años 1990 y 2003 las políticas de educación superior enfatizaron los ejes de la calidad y la equidad, relegando a segundo plano la vinculación con el desarrollo nacional y regional. El fortalecimiento de la equidad del sistema se tradujo en la expansión de ayuda financiera a los estudiantes de pregrado y el apoyo al mejoramiento de la calidad se hizo efectivo fundamentalmente a través del estímulo a la acreditación del pre y post grado, a la implementación de fondos concursables para la inversión de capital de las universidades tradicionales y al incremento de los recursos para la investigación (Fondecyt y otros mecanismos competitivos).

La educación superior chilena y su articulación con los demás niveles del sistema educativo

En la estructura del sistema de educación superior chileno se encuentran cuatro tipos o clase de instituciones (LOCE, Art. 29) : Universidades, Institutos Profesionales, Centros de Formación Técnica e Institutos de Educación Superior de las Fuerzas Armadas y de la Policía. Es necesario señalar que esta clasificación toma como base la misión de dichas entidades, existiendo otras clasificaciones que atienden a otros criterios.

La articulación entre los distintos niveles de la educación superior fue uno de los principales temas de debate en el Foro de la Educación Superior convocado por el Mineduc en el año 2000. Se procuraba ofrecer un sistema de educación superior flexible, con múltiples entradas y salidas, para atender las demandas de estudiantes con variadas necesidades y ritmos de aprendizaje, en el marco de una educación a lo largo de toda la vida de las personas.

A pesar de que se han ensayado algunas innovaciones en el sistema, el obstáculo principal ha sido la permanencia del modelo básico de educación de las universidades chilenas, caracterizado principalmente por la rigidez del currículum, los extensos planes de estudio y la atomización de asignaturas semestrales.

Por otro lado, la estructura de la educación superior en tres niveles: universidades, institutos profesionales y centros de formación técnica, no ha operado satisfactoriamente por la falta de articulación entre ellos. A su vez, tampoco están coordinados los planes de estudio de los centros de formación técnica con los de la educación media técnico profesional ni con los de las carreras profesionales para la continuidad de estudios de un nivel a otro superior.(Bernasconi y Rojas, 2004)

LA UNIVERSIDAD DEL BÍO-BÍO: ANTECEDENTES HISTORICOS Y SITUACION ACTUAL

Nuestra historia institucional

La Universidad del Bío-Bío nace de la vida pública el 29 de septiembre de 1988, como sucesora legal de la Universidad de Bío-Bío e Instituto Profesional de Chillán, ex sedes de la Universidad Técnica del Estado y Universidad de Chile, en las ciudades de Concepción y Chillán, respectivamente . La creación de esta nueva Universidad regional y estatal, se sustenta en la Ley Nº 18744 del Ministerio de Educación, respondiendo a la necesidad de integrar dos instituciones de educación superior de vasta trayectoria, en una sola corporación, destinada a consolidar su propio desarrollo, en un contexto regional de enormes potencialidades, a través del cultivo de las ciencias, la técnica, las humanidades y las artes.

La presencia de dos casas de Estudios Superiores independientes y de trayectoria equivalente en el tiempo, antes de la creación de la Universidad del Bío-Bío , venía a potenciar el perfil de las instituciones originarias, aunque carentes de los recursos suficientes para sustentar su desarrollo endógeno: el desarrollo en las áreas tecnológicas, ingeniería y arquitectura, la Universidad de Bío-Bío, y las áreas de las humanidades y de la salud, el Instituto Profesional de Chillán. Los objetivos para los cuales se habían concebido como proyectos universitarios, se vieron dificultados ante la escasez de recursos económicos en cada una de ellas, especialmente en Chillán. Con la finalidad de subsanar estos problemas, se determina la fusión de esas dos instituciones, dando origen a la Universidad del Bío-Bío, con un nuevo proyecto de educación superior que debería producir un resultado de mayor calidad e integralidad.

Si bien la inducción de la fusión respondió a los efectos del modelo económico imperante, no pueden dejarse de lado los componentes educativos del nivel superior para la toma de decisiones. Por lo mismo, la Universidad del Bío-Bío, como proyecto educativo se inició para alcanzar logros y beneficios surgidos de la aplicación de diversas proyecciones en el ámbito de la educación superior para satisfacer demandas y necesidades de la sociedad a que sirve y en la cual se encuentras inserta.

MISIÓN DE LA UNIVERSIDAD DEL BÍO-BÍO

La Universidad del Bío-Bío es una institución, estatal y autónoma, cuya misión es generar, aplicar y difundir el conocimiento en las ciencias, la tecnología, las artes y las humanidades, formando profesionales competentes, integrales y reflexivos, respondiendo a las necesidades regionales y nacionales, para servir a la sociedad con la excelencia y calidad”.

En el cumplimiento de su misión, la Universidad del Bío-Bío ha debido enfrentar diversas situaciones derivadas de las condiciones históricas.

No obstante lo anterior, la Universidad del Bío-Bío se ha mantenido bajo preceptos que nos permiten desarrollar una universidad de excelencia al servicio de la integración social y territorial del país, para constituirse en el mediano plazo en un referente válido dentro del sistema de educación superior.

SITUACIÓN ACTUAL DE LA UNIVERSIDAD DEL BÍO-BÍO

El estado actual de la Universidad del Bío-Bío, en virtud a objetivos, escenarios y políticas diversas, nos permiten configurar el siguiente cuadro, sustentado en la misión institucional:

1. Desarrollo del Pregrado con una oferta de 31 carreras, repartidas en 16 en el Campus Concepción y 15 en Chillán más 2 Programas de Bachillerato, constituyendo una oferta significativa dentro del sistema de educacional regional.

2. Fuerte apuesta por los Programas de Perfeccionamiento Académico y Programas de Capacitación Funcionaria, destinados a mejorar el capital humano.

2.1. La tasa de post graduación de los académicos se ha elevado desde el 10% en 1990 al 61% en 2005, mediante una Política de Perfeccionamiento que incluye el Programa de Pedagogía Universitaria (PPPU), los diversos proyectos MECESUP y del Fondo de Desarrollo e innovación de la Docencia.

2.2. Capacitación Funcionaria, en el contexto de las comunicaciones y la globalización y los requerimientos transversales, bajos los términos de seminarios, talleres y cursos de capacitación, y de Escuelas de computación, Idiomas y Gestión.

3. Mejoramiento de la Infraestructura y equipamiento con instalaciones, equipos e instrumentales adecuados y modernos al servicio del cumplimiento de las funciones con eficiencia para aumentar la productividad académica.

4. Acentuado aumento y mejoramiento de la infraestructura en los Campus Concepción y Chillán. En 1990, la Universidad contaba con una infraestructura de 37.500m2 construidos , los que aumentaron a 53.000 m2 en 1998, llegando en 2005 a 70.000m2 construidos, duplicando la infraestructura inicial. Esto ha permitido aumentar la tasa m2 por alumno, de 6,5m2 en 1990 a 8m2 en 2005, en una proporción equilibrada entre ambos Campus . Este desarrollo ha sido especialmente sensible en la construcción de laboratorios, edificios de aulas, administración y urbanización.

5. Crecimiento adecuado en la incorporación de las tecnologías de la información para el cumplimiento de todas las funciones de la Universidad, con alta prioridad en equipamiento computacional y al desarrollo de sistemas, tendientes al apoyo de las funciones académicas y la gestión institucional organizando la información en estructuras de datos únicos, integrados y confiables. Ello ha incluido el uso de las plataformas Microcampus, EUC y ahora ADECCA, en la docencia.

6. El desarrollo de la capacidad académica ha permitido establecer un sistema de relaciones y contactos con la comunidad académica nacional e internacional, integrando a la Universidad del Bío-Bío cada vez más a Chile y al mundo.

7. Crecimiento de la Investigación y Transferencia Tecnológica, fortaleciendo las capacidades de formulación de proyectos de innovación tanto en la empresa como en el sector público. La Asistencia Técnica, la Transferencia Tecnológica y Servicios, han evolucionado progresivamente de los servicios rutinarios a la Investigación y Desarrollo , generando así importantes recursos que favorecen el desarrollo institucional.

8. Vinculación del medio, a través de un sustancial crecimiento del Postgrado, con 14 programas de Magister y 1 Doctorado, a partir de 2005. La Universidad del Bío-Bío, ha fortalecido esta función inherente al espacio universitario. Además, la Universidad se vincula estrechamente con el medio a través de las prácticas profesionales de sus estudiantes , la inserción de los mismos en el campo laboral, la extensión universitaria y los convenios con empresas y el sector público.

9. Participación creciente en el desarrollo científico-tecnológico y cultural, de alcance regional y nacional a través de restauraciones arquitectónicas , planificación territorial y urbana, desarrollo local, políticas públicas, centros de investigación avanzada, etc.

10. Establecimiento de las bases institucionales para enfrentar los desafíos de alta complejidad en una fase superior de desarrollo:

10.1. La Acreditación institucional por la CNAP , otorgando la certificación ante la sociedad, por el período 2005-2009, de que “nuestra Universidad realiza sus funciones contando con políticas y procedimientos que le permiten velar de manera permanente por la calidad y excelencia de su quehacer”.

10.2 El Estatuto Académico , destinado a preservar los mecanismos destinados a institucionalizar la excelencia académica como objetivo prioritario.

10.3 El establecimiento consensuado de la Misión, Visión y Valores Compartidos de la Corporación como horizonte unificador, a través de un proceso ampliamente participativo que se ha concretado en el Plan General de Desarrollo Universitario 2005-2009 (PGDU). El PGDU es un proyecto institucional colectivo, fortalecido con el compromiso e identidad regional, destinado a enfrentar los desafíos de una nueva etapa de desarrollo institucional.

11. Esfuerzo por internacionalizar la Universidad , a través de convenios interinstitucionales, pasantías de académicos, Programa de Intercambio Estudiantil, homologaciones de estudios y otros programas .

SITUACIÓN ACTUAL AL AÑO 2005 SEGÚN ACREDITACIÓN INSTITUCIONAL

Los resultados de la Acreditación Institucional de la Universidad del Bío-Bío, han permitido definir la situación actual de la Universidad, en cuanto a sus potencialidades y basamento para su próxima etapa de crecimiento:

1. Visión compartida de Universidad estatal, pluralista, regional y socialmente responsable.

2. Incorporación progresiva de sistemas de planificación estratégica para el mejoramiento del quehacer total e integral.

3. Financiamiento de un sistema integral de información, que facilita la gestión y que integra indicadores de seguimiento, evaluación y control de los planes de desarrollo.

4. Política efectiva de perfeccionamiento académico y capacitación funcionaria.

5. Existencia de mecanismos de mejoramiento de la docencia (FDD, Encuestas de Alumnos).

6. Fuerte compromiso con el estudiantado, a través de una política de Bienestar Estudiantil.

7. Desarrollo de actividades de vinculación con el medio, valorizadas por su contribución al desarrollo.

8. Manejo presupuestario adecuado que ha permitido avanzar en el logro de objetivos y propósitos.

OTROS DESAFIOS PARA LAS UNIVERSIDADES CHILENAS Y PARA LA UNIVERSIDAD DEL BIO BIO

A los desafíos antes señalados podemos agregar otros también derivados de los fenómenos de la globalización e internacionalización, entre ellos: el avance para la internacionalización de los planes de estudio de las carreras, el generalizar la enseñanza de una segunda lengua, incrementar el intercambio estudiantil, especialmente en programas para cursar semestres en el extranjero y fortalecer la educación a distancia. (Bernasconi y Rojas, 2004) De acuerdo a estos autores, la presencia de la internacionalización en la agenda de las universidades chilenas se produce, en parte, como reacción ante la llegada al país de universidades extranjeras, para ofrecer post grados (especialmente MBA) y a la instalación en Chile de una oficina de la Universidad de Heidelberg en 2001 y de una oficina del David Rockefeller Center for Latin American Studies de la Universidad de Harvard en 2002, que ponen en alerta frente a la competencia in situ de las grandes universidades del mundo. Confirma este hecho el establecimiento en Chile de Sylvan International Universities, a través de la compra de dos universidades privadas: la Universidad de las Américas, en 2002 y la Universidad Andrés Bello en 2003.

ACCIONES PRIORITARIAS QUE LA UNIVERSIDAD DEL BIO BIO DEBE EMPRENDER

Por ser universidad Estatal: Rol social

El hecho de que la universidad del Bío-Bío sea una universidad estatal implica que, además de asumir las tareas propias de toda institución universitaria, - docencia, investigación, extensión- cumple un rol social muy relevante, ya que “las Universidades estatales garantizan diversidad y promueven una formación e investigación con mayor énfasis en materias de Estado, asuntos de país, prioridad que no necesariamente recoge el sector privado en su desarrollo, por una cuestión de incentivos y privilegios temáticos.”(Riveros, 2001)

Considerando el tipo de estudiante que ingresa: Acciones prioritarias

Nuestra universidad acoge a un 86% de jóvenes de la región del Bío-Bío, los que proceden mayoritariamente de establecimientos de educación municipal (54% en la sede de Concepción y 57% en la sede de Chillán). De este total, sólo un 8% en Concepción y un 1 % en Chillán, corresponde a estudiantes procedentes de colegios particulares. De acuerdo a las estadísticas quintiles alumnos nuevos 2005 se advierte que más del 80 % de los alumnos que ingresan a la Universidad del Bío-Bío, en ambos campus, corresponden a los quintiles I, II y III. (Universidad del Bío-Bío, Vicerrectoría académica, 2005).

Tomando en cuenta esta realidad y considerando Las Acciones Prioritarias Propuestas por la UNESCO Para el Cambio y Desarrollo de la Educación en el siglo XXI (UNESCO 1998)

La Universidad del Bío-Bío deberá emprender acciones de:

1. Apoyo a los estudiantes para asegurar su éxito académico, su permanencia en la institución y su egreso en el tiempo correspondiente a la duración de sus carreras.

2. La Universidad del Bío-Bío deberá emprender acciones para adoptar los planteamientos de la educación permanente, en el sentido de proporcionar a los estudiantes una variedad de opciones, con entrada y salida fácil del sistema.

3. Estrechar lazos de colaboración con otros establecimientos de educación superior y con distintos sectores de la sociedad para que la educación superior y los programas de investigación contribuyan eficazmente al desarrollo local, regional y nacional.

4. Garantizar la participación de todos los interlocutores pertinentes en todos los aspectos de la educación superior, tales como evaluación, renovación de planes de estudio y adopción de nuevos métodos pedagógicos.

5. La Universidad del Bío-Bío deberá desarrollar su capacidad de predicción, analizando las tendencias sociales, económicas y políticas que van surgiendo y abordarlas con un enfoque multidisciplinario y transdisciplinario, atendiendo especialmente a altos estándares de calidad y pertinencia social de los estudios y de su función de anticipación, sobre bases científicas.

6. Por tratarse de una universidad estatal, regional y socialmente responsable, deberá adoptar todas las medidas necesarias para reforzar las prestaciones de servicio a la comunidad.

7. Como la educación se extiende a lo largo de toda la vida, se requiere de un personal docente actualizado e innovador. Por ello, la universidad debe ofrecer en forma permanente programas de actualización y perfeccionamiento docente.

8. Promover y desarrollar la investigación en todas las disciplinas, incluyendo las ciencias sociales y humanas, las artes y la investigación sobre la propia educación superior.

9. Se deberá reforzar el desarrollo de capacidades e iniciativas emprendedoras para que los egresados sean, no sólo personas que buscan trabajo, sino creadores de empleo.

10. Se deberá generalizar la utilización de las nuevas tecnologías de comunicación e información.

11. Será necesario ofrecer nuevas oportunidades para los educandos adultos, a través de programas flexibles, abiertos y creativos.

DESAFIOS PARA UNA NUEVA ETAPA DE DESARROLLO INSTITUCIONAL

Elaboración de un Modelo Educativo actualizado e innovador, a través de un proceso ampliamente participativo y consensuado. (PGDU 20005).

MODELO EDUCATIVO

DE LA UNIVERSIDAD DEL BÍO-BÍO

Propuesta para la Discusión

Para la elaboración del modelo educativo es necesario partir considerando el Proyecto Institucional y el Perfil de egreso genérico de los estudiantes.

PROYECTO INSTITUCIONAL DE LA UNIVERSIDAD DEL BÍO-BÍO

El Proyecto institucional de la universidad del Bío-Bío , que se traduce en su Plan General de desarrollo Universitario PGDU 1005- 2009, considera de manera dinámica y sinérgica el conjunto de funciones que le son propias: docencia, investigación y extensión, incluida la innovación, desarrollo y proyección., estrechamente vinculadas con la gestión del conocimiento en su desarrollo integral.

PROYECTO INSTITUCIONAL

DESDE EL PUNTO DE VISTA DE LA

GESTION DEL CONOCIMIENTO

[image: image1.jpg]

Fuente: Comisión Encargada de una propuesta para la discusión del Modelo Educativo de la Universidad del Bío-Bío.

PERFIL DE EGRESO GENERICO DEL ESTUDIANTE DE LA UNIVERSIDAD DEL BIO BIO.

1. ¿ Qué perfil , basado en la Misión, Visión y Valores institucionales compartidos, deberá proyectar el profesional de la Universidad del Bío-Bío?

2. ¿De qué manera deberá expresar el perfil de egreso genérico de la Universidad del Bío-Bío la responsabilidad y el compromiso social?.

3. ¿Qué elementos del perfil de egreso institucional explicitarán: el pluralismo, la convicción democrática y la convivencia armónica con los demás?

4. ¿Cuál será la imprenta que definirá el perfil de egreso genérico de la UBB, si en su formación se consideran : el liderazgo, el autodesarrollo personal, el trabajo en equipo y el espíritu emprendedor?

5. ¿Qué característica deberá poseer este perfil de egreso, si se genera sobre la base de una actitud proactiva, reflexiva, dialógica y crítica?

6. ¿Cómo se manifestará en el perfil de egreso genérico la adaptación a los cambios, el manejo de la incertidumbre y la asertividad?

7. ¿De qué manera el perfil de egreso genérico expresará las competencias comunicativas y el pensamiento lógico de los egresados de la UBB?

8. ¿¿Cómo se explicitarán las competencias genéricas y específicas (Tunning 2003) en el perfil de egreso de un estudiante?

9. ¿De qué modo este perfil dará respuesta a los desafíos y demandas del siglo XXI, en la construcción de una sociedad democrática y de conocimiento?

10. ¿Con qué estándares, procedimientos e indicadores será posible evaluar este perfil de egreso?

La propuesta de un modelo educativo de la Universidad del Bío-Bío, por naturaleza se centra en la función docente, sin dejar de reconocer que , como todas sus funciones están interrelacionadas, cualquier cambio que se introduzca en una de ellas afectará de manera significativa a las otras.

EJES DEL MODELO EDUCATIVO
UN CONCEPTO INTEGRADO DE EDUCACIÓN

DESAFÍOS PARA UNA NUEVA ETAPA DE DESARROLLO INSTITUCIONAL

Elaboración de un Modelo Educativo actualizado e innovador, a través de un proceso ampliamente participativo y consensuado. (PGDU 20005).

La elaboración de la propuesta de modelo educativo que se presenta, emerge de un concepto integral de educación , como resultado del estudio y análisis crítico del contexto sociocultural en que se inserta la educación superior, a nivel internacional y nacional, demás de los antecedentes históricos y la realidad actual (diciembre 2005) de la Universidad del Bío-Bío.

MODELO EDUCATIVO

DE LA UNIVERSIDAD DEL BÍO-BÍO

Propuesta para la Discusión

	MODELO EDUCATIVO DE LA UNIVERSIDAD DEL BÍO-BÍO

EDUCACION CENTRADA EN EL DESARROLLO PERSONAL, SOCIAL Y

PROFESIONAL
Universidad del Bío-Bío
Misión: “Generar, aplicar y difundir el conocimiento en las ciencias, la tecnología, las artes y las humanidades, formando profesionales competentes, integrales, y reflexivos, respondiendo a las necesidades regionales y nacionales, para servir a la sociedad con excelencia y calidad”.

Principios y Valores compartidos: 1. Libertad del conocimiento y búsqueda de la verdad

 2. Pluralismo y convicción democrática

 3. Responsabilidad y compromiso social

 4. Excelencia.

Visión: - Ser una comunidad universitaria cuya convivencia se basa en el diálogo y en

 la participación.

 - Con una gestión académica y administrativa moderna y efectiva centrada en

 el estudiante.

 - Integrada en redes de colaboración para promover la cultura y los valores y su consolidación en áreas de investigación y transferencia tecnológica, constituyéndose en un referente de opinión y protagonista del desarrollo político, social y económico de la región y del país.

	
	Educación fundada en los cuatro pilares: aprender a conocer, hacer, convivir y ser.

	Educación a lo largo de toda la vida

	Educación centrada en el aprendizaje y en el desarrollo de competencias.
	Educación para atender y respetar la diversidad
	Educación contextualizada a nivel regional, nacional e internacional. (Movilidad, flexibilidad, empleabilidad y pertinencia)

	Función Docencia

- Planes de estudio
Metodologías de enseñanza

- Evaluación

- TICS
	-¿Cómo tendría que construirse el currículum para que se establezca una coherencia interna entre sus componentes: Planes de Estudio, Metodología, Evaluación, que garanticen la articulación de los cuatro pilares?

-¿Qué procedimientos permitirán evaluar la integración de los cuatro saberes?
	-¿Qué estructura curricular se adecua mejor al desarrollo de una formación continua?

¿Cómo se generará un proceso educativo en los diferentes niveles de formación, de manera integrada, progresiva (con salidas intermedias) y diferenciada?

-¿Qué procedimientos e instrumentos permitirán evaluar la estructura y aplicación del currículum?
	-¿Qué cambios habría que introducir en el currículum para que el proceso de aprendizaje esté centrado en los estudiantes, en el desarrollo de competencias (generales y específicas), construcción de aprendizajes significativos e incorporación de las TICs en este proceso?

-¿Mediante qué estrategias metodológicas se logrará el desarrollo de estas competencias y aprendizajes?

-¿Qué indicadores (evidencias) permitirán evaluar la eficiencia y eficacia de estos procedimientos didácticos?
	-¿Qué elementos de la estructura curricular garantizarán la atención a la diversidad y a la convivencia e inclusión social?

-¿Qué estrategias didácticas se utilizarán para atender a estas necesidades(diversidad, convivencia e inclusión social)?

-¿Qué indicadores permitirán evaluar la atención a la diversidad en el currículum?
	-¿Qué elementos de la estructura curricular deberán estar presentes para atender a las demandas del medio local, regional, nacional e internacional?

-¿De qué manera se estructuran y articulan en el currículum la flexibilidad, movilidad, empleabilidad y pertinencia?

-¿Con qué indicadores (evidencias) se evaluará el cumplimiento de los criterios señalados?

PERSPECTIVAS EPISTEMOLÓGICAS, CURRICULARES Y DIDÁCTICAS

 DEL MODELO EDUCATIVO DE LA UNIVERSIDAD DEL BIO -BIO

La necesidad de un nuevo modelo educativo surge de las discrepancias entre el curriculum cerrado y rígido, que generalmente caracteriza la enseñanza universitaria, y la apuesta a un curriculum más abierto y flexible. Esto implica un proceso de innovación que reconoce las condiciones de complejidad de la sociedad y el cuestionamiento de la pertinencia del conocimiento para abordar los problemas globales y fundamentales. La supremacía de un conocimiento fragmentado en disciplinas impide a menudo operar el vínculo dinámico entre las partes y las totalidades y debe dar paso a un modo de conocimiento capaz de aprehender los objetos y sujetos en sus contextos, sus complejidades y conjuntos (Morin, 2001).

El proceso de enseñanza y aprendizaje en que se construye el conocimiento es uno de los componentes centrales de un modelo educativo. En dicho proceso se cristalizan las cosmovisiones y los principios curriculares que orientan la docencia universitaria. No obstante, la visión pluralista de la universidad permite que coexistan diversas perspectivas curriculares y didácticas, las que adquieren sentido dentro del paradigma de la complejidad, el cual concibe las multidimensiones o partes de un fenómeno en interacción dinámica con el todo (Morin, 2001). Desde el marco referencial de la complejidad se presenta el desafío de unidad en la diversidad.

1. INTERDISCIPLINARIEDAD EN LA INVESTIGACIÓN Y LA DOCENCIA

Al respecto, la Universidad del Bío – Bío centra su reflexión y acción educativa en el conocimiento del ser humano y sus contextos de desarrollo, comprendiendo su unidad compleja desde disciplinas que estudian sus dimensiones físicas, biológicas, psíquicas, culturales, sociales, históricas, entre otras, en sus diferentes facultades. La unidad y diversidad humana abre las puertas y tiende puentes para investigaciones inter y transdisciplinarias (Lira, 2005), las que colocan a la universidad en el campo del conocimiento de frontera. Esto es clave porque el destino del género humano tiene dimensiones planetarias en el contexto de las luces y sombras de los procesos de globalización. Este nuevo escenario social está generando crisis de identidad dentro de los ámbitos disciplinarios, por las tradicionales parcelas del conocimiento, produciendo cegueras para pensar lo global en conjunto con el desarrollo local. Esta crisis ha afectado la misma identidad y sentido de la universidad en el marco de la era de la información. (Castell, 1994). Es por ello que se insiste en una apertura disciplinaria, acorde con los nuevos tiempos.

Se entiende por disciplina la manera de organizar y delimitar un territorio de trabajo, de concentrar la investigación y las experiencias dentro de un determinado ángulo de visión. De ahí que cada disciplina ofrezca una imagen particular de la realidad, o sea, de aquella parte que entra en el ángulo de su objetivo (Torres, 1996). Si bien esta perspectiva ha incrementado los niveles de producción científica, también ha generado errores fundamentales para la compresión de las problemáticas y la construcción de un conocimiento más completo. Los avances se producen cuando se asume la didáctica del desorden fecundo (Lira, 2004) de ampliar las miradas y las interacciones entre disciplinas, lo que supone enfrentar las incertidumbres y afrontar los riesgos de nuevos paradigmas. En definitiva, se requiere encarar los desafíos de la interdisciplinariedad.

Como se ha señalado, la interdisciplinariedad requiere una forma de pensar que tiene implicancias en la docencia y la investigación, pilares claves en el proceso de enseñanza y aprendizaje de la educación superior. Esta reflexión tiene sus raíces en el campo de la epistemología.

2. CONSTRUCCIÓN DEL CONOCIMIENTO

Una pregunta fundamental es cómo se construye el conocimiento de la realidad. En la pedagogía de educación superior el énfasis se coloca en la praxis pedagógica, donde se hacen visibles las viejas discusiones sobre la objetividad y la subjetividad. La objetividad coloca al individuo fuera de la realidad y orienta la enseñanza de modo pasivo. La subjetividad, en cambio, percibe la realidad como algo construido activamente por cada sujeto. Esta última premisa es base del constructivismo y asume que el estudiante es un ser activo que procesa constantemente información y va construyendo su conocimiento. Dicha perspectiva epistemológica es contraria al aprendizaje mecánico y se centra en el principio de los esquemas creados por los individuos, con base en sus experiencias en el ambiente, el que propicia el aprendizaje a largo plazo.

 Dos de los más destacados autores constructivistas son David Ausubel y Lev Vygostki, sobre los cuales se analizarán algunos de sus aportes más relevantes para mayor comprensión de las orientaciones del modelo educativo.

Ausubel (1982) centra su atención en torno a cómo las personas reconstruyen continuamente su conocimiento, de que forma aprenden, y de las estrategias didácticas que facilitan dicho proceso. Él plantea pasar de un aprendizaje memorístico a un aprendizaje significativo, por medio de estrategias destinadas a favorecer el aprendizaje por descubrimiento autónomo. El aprendizaje significativo tiene lugar cuando las nuevas informaciones pueden relacionarse, de una manera no arbitraria con lo que la persona ya conoce. En el momento en que aquello que se está aprendiendo puede ponerse en relación e integrarse con conocimientos que ya se poseen, es posible incorporarlo a las estructuras de conocimientos actuales. Esto es un profundo cambio a la pedagogía universitaria tradicional en que los contenidos curriculares no se conectaban entre sí y presentaba verdaderas dificultades para relacionarlos con los contenidos de su estructura cognitiva. Esta mirada integrada es compartida por Vygostki, quien pone de relieve la dimensión sociocultural del aprendizaje.

Vygostki (1994), subraya la necesidad de docentes que ayuden a la construcción o reconstrucción del conocimiento, poniendo énfasis en las condiciones de significatividad de los contenidos culturales con que se vaya a trabajar. Contribuye a reformular las relaciones entre aprendizaje y desarrollo, sosteniendo que debe ser congruente con el nivel de desarrollo de cada persona. Su teoría histórico – cultural plantea el decisivo papel del docente adulto, del medio social y de la instrucción tienen en el aprendizaje y desarrollos humanos. Desde dicha visión la acción pedagógica pasa de un plano interpersonal en la relación alumno – mediación cognitiva - profesor a un plano intrapersonal con la interiorización de los contenidos culturales.

Para Vigotsky es el aprendizaje que vive un sujeto lo que promueve y permite su desarrollo, por ello, todas las personas, con la ayuda de la educación y sus diversos agentes, pueden llegar a ser siempre más de lo que son en un determinado momento. La zona de desarrollo potencial planteada por Vigotsky es la mayor fuente de posibilidades para el continuo perfeccionamiento del género humano. Este enfoque se sitúa en las corrientes cognitivas de los paradigmas explicativos del aprendizaje con fuerte énfasis en lo social y cultural, y es un cambio relevante al paradigma asociacionista (estímulo – respuesta) que ha reinado en la educación.

Thomas Khun (1979) señala la crisis que supone los cambios de paradigmas. Si se toma la decisión de rechazar un paradigma siempre lleva consigo la decisión de adoptar otro nuevo, y el juicio de tal decisión implica la comparación con su naturaleza. El transito del conductismo al paradigma constructivista es un cambio cualitativo, que requiere un acto reflexivo por su impacto en la formación en la educación superior. Las crisis paradigmáticas requieren encarar el desorden fecundo del modo pasivo u activo de concebir el aprendizaje del ser humano.

Las perspectivas integracionistas no pueden generar eclecticismos híbridos. No da lo mismo una perspectiva que otra, se debe asumir una postura. Esto no excluye la posibilidad de la integración, pero siempre un paradigma imperará sobre otro. Ejemplo de ello son los intentos de integrar en el modelo conductual, basado en competencias, un modelo constructivista. Ello será sólo posible si se crean competencias generales que propicien la inclusión de los procesos creativos y emergentes del constructivismo. Las sub- competencias pueden asfixiar la construcción del conocimiento, por lo tanto, contradecir los esfuerzos de generar aprendizajes más activos y significativos.

Es por ello que a continuación se enuncian los paradigmas curriculares que co –existen en la Universidad del Bío –Bío, pero también se previene sobre los esfuerzos de coherencia interna en su diversidad. No obstante, se asume la posibilidad de inevitables contradicciones dentro del principio de pluralismo, de lo contrario de podría caer en una “imperialismo paradigmático” incompatible con una institución laica.

3. PLURALISMO Y ACENTOS DE LAS PERSPECTIVAS CURRICULARES Y DIDÁCTICAS

a. PERSPECTIVA PRÁCTICA DEL ENFOQUE COGNITIVO

El desarrollo del enfoque curricular con perspectiva cognitiva está fuertemente relacionado con un hecho fundamental dentro de la pedagogía: la creciente importancia que va adquiriendo la idea de poner a los alumnos y alumnas como centro del quehacer educativo, y consecuentemente con ella, la relevancia del concepto de experiencia de aprendizaje, sobre el de la mera instrucción.

El curriculum cognitivo puede sintetizarse por tanto en un enfoque que coloca como centro de su preocupación el desarrollo de los procesos de aprendizaje del educando, adaptando el quehacer de la pedagogía universitaria a estos propósitos y dirigiendo todas las acciones educativas hacia el logro de la autonomía intelectual de cada sujeto, ya que más allá de los propios contenidos del aprendizaje lo que de verdad importa es la capacidad para generar el aprendizaje en sí mismo.

Las implicancias didácticas de lo señalado en el marco de la construcción del conocimiento, se observan en el plano de las estrategias metodológicas. Una de ellas el método del Aprendizaje Basado en Problemas (ABP). Esta metodología pretende cambiar el curriculum basado en una colección de temas y exposiciones del docente, a uno más integrado y organizado en problemas de la vida real y donde confluyen las diferentes áreas del conocimiento que se ponen en juego para dar solución a un problema significativo. El ABP es utilizado en la Universidad del Bío –Bío por docentes de distintos ámbitos disciplinarios y carreras. Por lo anterior, se le puede considerar como una alternativa metodológica congruente con el modelo educativo, que permite el rediseño de la práctica docente de la universidad, pero no la única.

Dentro de dicha perspectiva, también se ha optado por el uso de estrategias de aprendizaje y de enseñanza que apoyan el procesamiento de la información. Dentro de ellas se pueden destacar las Estrategias Metacognitivas, las que permiten al estudiante y al docente un manejo consciente del proceso de aprendizaje. Esto supone establecer metas en torno a una tarea, evaluar el grado en que se van consiguiendo y rectificar si no se han alcanzado los objetivos planificados. Las implicancias educativas de ello se traducen en el respeto a los distintos estilos de aprendizaje, transformando los estilos de enseñanza. Generalmente los docentes centran su estilo de enseñanza en su propio estilo de aprender, estimando que es el mejor (los demás deben aprender como yo aprendo). La diversidad de estilos de aprendizaje requiere una diversificación didáctica, lo que es un reto pedagógico de avanzada, lo que justifica en parte el cuestionamiento personal y colectivo de la práctica docente.

b. PERSPECTIVA TÉCNICA BASADA EN COMPETENCIAS

La mirada cognitiva del curriculum integrado no cierra las puertas a otros modelos, como el Modelo Basado en Competencias. Pero dicha apertura paradigmática acepta, a la vez, las posturas críticas a la filosofía neoliberal que orienta la enseñanza a las demandas del mercado. Por lo tanto, su acogida no es neutral ni aséptica. Las competencias se ocupan de la conducta medible y cuantificable del ser humano y se focalizan en el incremento de la empleabilidad de los sujetos. En la Universidad del Bío –Bío se asume dicho modelo en los perfiles de egreso de las carreras, en cuanto a los conocimientos conceptuales, manejo procedimental y actitudes que necesita para el desempeño laboral. También se hace visible en el proceso de acreditación institucional y en la certificación de su calidad académica. Este curriculum técnico se centra en la eficiencia, lo cual es parte de los fines de la universidad.

El enfoque por competencias, considerado en su planteamiento original de comienzos de la década de 1990 por el frances Guy Le Boterf, puede considerarse un rescate muy interesante de lo mejor de la Tecnología Educativa a partir de los preceptos constructivistas.

Los aspectos que de la Tecnología Educativa se rescatan fundamentalmente tienen que ver con la objetivación de los diversos quehaceres pedagógicos, distinguiendo desde aspectos macro curriculares, hasta aspectos micro-curriculares, que se relaciona con el quehacer de aula propiamente tal.

Los aspectos de tipo constructivista descansan en la premisa de que es el propio sujeto, en una comunidad intersubjetiva, con otros, el que construye su propio conocimiento y en función de la integralidad del proceso la otorga significatividad.

Por ello, la distinción de que las competencias se expresan tanto en la ámbito cognitivo (saber), procedimental (saber hacer) y actitudinal (saber ser), pueden ser efectivamente un elemento muy interesante a tener en cuenta en un modelo educacional, actuando de manera transversal en la construcción del currículum, tanto a nivel macro, como a nivel micro, es decir en el desarrollo de aula, cuando el docente debe resolver el problema de convertir un saber disciplinar en un saber enseñable y aprensible, y posteriormente validar en procesos de calificación los aprendizajes logrados por sus estudiantes.

Desde otra mirada, el modelo de competencias genéricas y específicas presenta un reto colectivo a la universidad en el escenario de la globalización de la formación de profesionales universitarios. Sin descuidar la mejora de su calidad, se abre a la necesidad de lograr convergencias en el proceso de formación a nivel de pregrado y postgrado para potenciar la movilidad de los titulados en el escenario local e internacional. Ello implica buscar puntos comunes de referencia en torno a las competencias y destrezas de calidad comparables y los resultados del aprendizaje, con el fin de incrementar la empleabilidad de los egresados, respetando la autonomía y libertad propia de la universidad. Esto último es importante porque ello supone el desarrollo de una estructura curricular modelo común, que optimice el reconocimiento y la integración entre universidades. Actuar en coordinación con todos los actores involucrados en el proceso de convergencias de las estructuras educativas, tiende puentes con instituciones de educación superior y asociaciones de todo el mundo, dentro de ellas las universidades latinoamericanas y de la comunidad europea. Ejemplos de ellos son el Informe Tunig Educational Structure in Europe y la Declaración de Bolonia (Universidad de Deusto y Universidad de Groningen, 2003).

A pesar de lo anterior, la Universidad del Bío –Bío no acepta el discurso que concibe al hombre y mujer nuevos como un individuo esencialmente económico y privado. El nuevo escenario se visualiza también para crear una gran red solidaria de universidades, que tenga como fin ir más allá de la eficacia y construir respuestas globales a las necesidades sociales de desarrollo que acechan a la humanidad, concibiendo el valor central de la ecología humana.

c. PERSPECTIVA CRÍTICA DE LA TRANSFORMACIÓN SOCIAL

La perspectiva técnica del modelo basado en competencias y la perspectiva práctica del paradigma cognitivo, colocan a la universidad en un plano de pluralismo metodológico. Este pluralismo es objeto de estudio desde la concepción sociocrítica, la que asume el profesionalismo y autonomía docente a partir de la capacidad de investigar sus propias prácticas pedagógicas para su continuo perfeccionamiento, desvelando las distorsiones ideológicas que comunican y conduciendo la mejora en vías a una trasformación social. Se estima que la universidad es mucho más que competencias y pensamiento práctico, requiere de la reflexión crítica y la acción orientada a la construcción de una sociedad más justa y solidaria, que respeta la diversidad y las necesidades del desarrollo humano.

El concepto de aprendizaje se basa en una concepción comunicativa que plantea que la realidad social es construida por las interacciones entre las personas. Esta perspectiva integra la mirada constructivista y la mirada sociocrítica, lo cual tiene como propósito generar un aprendizaje dialógico, donde deben darse los siguientes principios:

a) El diálogo igualitario en que las diferentes aportaciones son consideradas en función de la validez de los argumentos y no desde criterios como la imposición de un saber culturalmente hegemónico a través de la relación autoritaria y jerárquica en que el profesor o la profesora determinan lo que es necesario aprender y marcan tanto los contenidos como los ritmos de aprendizaje.

b) La inteligencia cultural es un concepto más amplio de inteligencia que los habitualmente utilizados, no se reduce a la dimensión cognitiva basada en la acción teleológica, sino que contempla la pluralidad de dimensiones de la interacción humana. Engloba a la inteligencia académica y práctica, y las demás capacidades de lenguaje y acción de los seres humanos que hacen posible llegar a acuerdos en los diferentes ámbitos sociales.

c) La transformación ya que el aprendizaje dialógico transforma las relaciones entre la gente y su entorno. Es un aprendizaje que se basa en la premisa de Freire (1997) de que las personas somos seres de transformación y no de adaptación. La educación y el aprendizaje deben estar enfocados hacia el cambio para romper con el discurso de la modernidad tradicional basado en teorías conservadoras sobre la imposibilidad de la transformación con argumentos que sólo consideraban la forma como el sistema se mantiene a través de la reproducción o bien desde el punto de vista que nosotros debemos ser objeto de una concientización por parte de algún líder carismático o profesor/a inquieto/a que nos iluminará con su sabiduría que nos abre los ojos a la realidad. La modernidad dialógica defiende la posibilidad y conveniencia de las transformaciones igualitarias como resultado del diálogo.

d) La dimensión instrumental no se obvia ni se contrapone a la dialógica. El aprendizaje dialógico abarca todos los aspectos que se acuerden aprender. Así pues, incluye la parte instrumental que se ve intensificada y profundizada desde la crítica a la colonización tecnocrática del aprendizaje.

e) La creación de sentido es otro de los principios del aprendizaje dialógico. Para superar la colonización del mercado y la colonización burocrática y evitar que se imponga una lógica utilitarista que se reafirme a sí misma sin considerar las identidades e individualidades que todos/as poseemos hay que potenciar un aprendizaje que posibilite una interacción entre las personas - dirigida por ellas mismas – para así crear sentido para cada uno de nosotros y nosotras.

e) La solidaridad como expresión de la democratización de los diferentes contextos sociales y la lucha contra la exclusión que se deriva de la dualización social es la única base en que se puede fundamentar un aprendizaje igualitario y dialógico.

f) La igualdad de diferencias es contraria al principio de diversidad que relega la igualdad y que ha regido algunas reformas educativas. La cultura de la diferencia que olvida la igualdad lleva a que, en una situación de desigualdad, se refuerce como diverso lo que es exclusor, al adaptar sin transformar, con lo que crea, en muchas ocasiones, mayores desigualdades.

El paso al aprendizaje dialógico supone englobar los aspectos positivos del aprendizaje significativo para superarlos en una concepción más global que lleva a plantearse una acción conjunta y consensuada de todos y todas los y las agentes de aprendizaje que interactúan con el alumnado según los principios arriba mencionados.

4. TEMAS CURRICULARES TRANSVERSALES FUNDAMENTALES ASUMIDOS POR LA UNIVERSIDAD DEL BIO –BIO EN SUS PROCESOS EDUCATIVOS

a. Respeto y Atención a la Diversidad Intelectual

La aceptación de la diversidad intelectual en particular, nos debe llevar al respeto de la diversidad humana en general. Una dimensión de ella se expresa por medio de la integración educativa y social de personas con discapacidad. Ella exige escenarios de discusión, sensibilización y capacitación para adaptar el curriculum universitario, generando espacios físicos y modalidades de trabajo que faciliten el acceso a todas las personas. No se trata de atender la discapacidad sino las capacidades de quienes tienen las condiciones intelectuales para acceder a conocimientos de alto nivel, pero que requieren de ciertas modificaciones curriculares para propiciar su inclusión educativa. Este desafío implica cambios graduales en la manera de entender la diversidad humana y el respeto a los derechos de quienes tienen el potencial cognitivo para lograr la excelencia según sus características personales. El principio de normalización que permea lo señalado, a dado lugar al concepto de Necesidades Educativas Especiales (N.E.E.), lo cual es un eje central de todo proceso de modernización universitaria. Este es un tema transversal que cada vez adquiere mayor vigencia en las políticas públicas y educacionales. Ejemplo de ello son las adecuaciones curriculares a la Prueba de Selección Universitaria (P.S.U.) realizadas para personas con N.E.E.

b. Respeto y Atención a la Diversidad por Género

La universidad tampoco debe discriminar por género, sobre todo el género femenino, el cual la sociedad ha sido excluido de muchos escenarios de desarrollo y educación. Las carreras son no sexistas y reconocen las diferencias y los complementos entre el género femenino y masculino. El lenguaje es clave para la construcción de realidades, es por ello que en el lenguaje oral y escrito se considera la perspectiva de género, así como en las interacciones comunicativas cotidianas. Esto no puede ser impuesto por decreto, por tal motivo se desarrollan diversas actividades académicas para su reflexión - acción. Por tanto, también puede ser considerado como tema transversal en la formación universitaria. Se pretende con ello formar personas abiertas y respetuosas de los elementos culturales del género femenino y masculino, lo que se orienta a su plena integración social y educativa.

c. Tecnologías de la Información y Comunicación (TIC)

El desarrollo de las Tecnologías de la Información y Comunicación (TIC) ubica el tema metodológico en el plano instrumental y curricular. Su inserción en la práctica pedagógica es uno de los grandes desafíos de la educación del presente y del futuro. Ello requiere de un docente abierto a la innovación y a las nuevas formas de concebir el aprendizaje y la enseñanza. Este emergente escenario virtual nos abre a aprendizajes de orden superior, que reforman las maneras de pensar y de actuar en la docencia universitaria. Exigen un tiempo pedagógico y capacitación constante para ir más allá del uso instrumental, generando un cambio paradigmático y programático complejo. La universidad ha hecho una seria apuesta de investigación e innovación pedagógica en la materia, por lo tanto, se puede considerar como transversal al modelo educativo.

d. Responsabilidad Social

Las esperanzas de transformación social son fundamentales en el proceso de formación inicial de profesionales. Dicha meta supone hacerse co – responsable de las problemáticas visibles e invisibles en los diferentes contextos del desarrollo humano. La participación y compromiso con la construcción de una sociedad mejor, amplía las perspectivas de la formación profesional a la reflexión de las desigualdades sociales y el sentido vocacional de la inclusión de los otros. Esto sitúa a la actividad de enseñanza en una dimensión que supera la reduccionista meta de transmitir información y se orienta a la formación ciudadana.

En conclusión, el modelo educativo considera desde el paradigma de la complejidad su pluralidad, pero reconoce lo mejor de los paradigmas de aprendizaje y concepciones curriculares. Esta mirada inclusora se asume en forma crítica y se encamina a su permanente mejora. Es un mapa que orienta el camino, pero es susceptible de ser perfeccionado a medida que se profundiza y se acoge la dinamizada y libertad del conocimiento.

GLOSARIO DE TÉRMINOS

	TÉRMINOS
	CONCEPTUALIZACION

	MODELO
	- Constructo teórico que se suele utilizar como referente para describir, interpretar o intervenir en la realidad.

- Es una representación simplificada de la realidad, que nos ayuda a explicarla, mejorarla y construirla. (De La Torre, 1993)

	MODELO EDUCATIVO
	Es una representación que refleja el diseño, la estructura y los componentes esenciales de un proceso educativo, que sirve de guía para la acción. Considera la Filosofía y la concepción teórica en relación con el perfil de la persona y profesional que se pretende formar.

	MODELO CURRICULAR
	Es un constructo teórico práctico de los componentes curriculares (objetivos, contenidos, metodologías,recursos y evaluaciones) así como su diseño y aplicación, que varían según el enfoque o paradigma al que se adscriben(De La Torre, 1993). En el diseño curricular puede seguirse modelos sostenidos desde una racionalidad técnica, práctica y emancipatoria (Grundy, 1994).

	MODELO PEDAGÓGICO
	Es una construcción teórica que fundamenta y orienta los procesos de enseñanza y aprendizaje, con elementos científicos e ideológicos vinculados al currículum, la didáctica y la evaluación.

	COMPETENCIAS
	- Se entienden como conocer y comprender, saber cómo actuar (de aplicación práctica y operativa del conocimiento a ciertas situaciones) saber cómo ser (los valores como parte integrante de la forma de percibir a los otros y vivir en un contexto social). Las competencias representan una combinación de atributos (con respecto al conocimiento y sus aplicaciones, actitudes, destrezas y responsabilidades) que describen el nivel o grado de suficiencia con que una persona es capaz de desempeñarlos. (Gonzalez y Wagenaar, 2003)

- Es un conjunto identificable y evaluable de conocimientos, saberes y actitudes que permite un desempeño satisfactorio frente a una determinada situación (González 2005)

	COMPETENCIAS GENÉRICAS
	Comportamientos y actitudes de las personas, que son transversales a diferentes ámbitos de actividad personal y laboral. (Trabajo en equipo, iniciativa, resolución de conflictos, entre otras) (Tuning 2003)

	COMPETENCIAS ESPECÍFICAS
	Capacidad para desempeñarse en una función productiva específica, de acuerdo a requerimientos de calidad del sector productivo o laboral.

	CURRICULUM
	Es una selección cultural, que especifica las intenciones educativas y que se expresa orgánicamente en planes y programas de estudio, que constituyen el llamado “conocimiento educativo”. (Apple, 1988) El currículum permite guiar las acciones de los docentes, estableciendo qué debe ser enseñado, así como también entregando directrices acerca de cómo, cuándo y a quiénes debe ser impartido dicho conocimiento. (Gimeno Sacristán, 1991; y Román Pérez, 1998)

	PERFIL DE INGRESO
	Conjunto de competencias básicas que el estudiante posee a su ingreso a la Educación Superior

	.PERFIL DE EGRESO
	Conjunto de competencias que el egresado debe poseer al concluir un plan de estudios conducente a un título ya sea de nivel técnico, profesional o de postgrado. (MINEDUC, 2004)

	PERFIL DOCENTE
	Es el conjunto de competencias pedagógicas y ético profesionales que deben poseer académicas y académicos para el aseguramiento de la calidad en su desempeño docente.

	PLAN DE ESTUDIOS
	Es la organización de las diversas actividades curriculares (asignaturas, módulos, talleres, seminarios, entre otras) para desarrollar un perfil profesional de egreso, en el que se consigna pre y co- requisitos, créditos y horas. El plan de estudios se articula en base a principios de secuencia vertical, continuidad, integración y coherencia horizontal. (Bolaños y Molina, 1992).

	MALLA CURRICULAR
	Es el diagrama de flujo del plan de estudios. La malla curricular informa gráficamente la organización de dicho plan.

	APRENDER A CONOCER
	Es la capacidad de apropiarse, con estrategias de aprendizaje, de los conocimientos disciplinares de la realidad cultural.

	APRENDER A SER
	Es la capacidad de reconocer y valorar la vida para obrar con autonomía, juicio y responsabilidad personal, con un sentido ético, estético, físico y psicológico.

	APRENDER A VIVIR JUNTOS
	Es la capacidad de convivir de manera comprometida y socialmente responsable con otros, respetando la diversidad y enfrentando los conflictos de forma asertiva.

	APRENDER A HACER
	Es la capacidad de poner en práctica los conocimientos en diferentes contextos y situaciones.

	FORMACION GENERAL
	Es la línea de formación que visualiza las dimensiones globales del ser humano y la comprensión de los múltiples contextos en que debe desempeñarse en su vida social y laboral. (Tuning, 2003)

	APRENDIZAJE SIGNIFICATIVO
	Es la construcción de conocimientos que se logra al integrar las experiencias y conceptos previos con el nuevo conocimiento, en otras palabras, la organización e integración de la información en la estructura cognoscitiva del sujeto (Ausubel, 1993)

	FLEXIBILIDAD
	Es un atributo necesario de los sistemas de formación profesional, orientados a la generación de condiciones de educación continua para incrementar la empleabilidad y la transferibilidad en diferentes contextos ocupacionales (Fundación Chile, 2003)

	MOVILIDAD
	Hace referencia a la creación de criterios de formación comunes entre universidades nacionales e internacionales con el fin de propiciar estándares de calidad similares que favorezcan la transferencia y circulación de estudiantes y académicos (Tunning, 2003)

	EMPLEABILIDAD
	Es el desarrollo de competencias genéricas y específicas que favorecen la inserción laboral, su permanencia y adaptabilidad al cambio. (Le Boterf, 1995)

BIBLIOGRAFÍA CONSULTADA.

1. AWT-Achtergronstudie Nr.28, September 2002 (citado por Brunner, 2005)

2. Ausubel, D.P. (1982). Psicología educativa. Un punto de vista cognitivo. Editorial Trillas, México.

3. Bernasconi A. y Rojas F. (2004). Informe sobre la Educación Superior en Chile: 1980-2003, Edit. Universitaria, Santiago, Chile.

4. Bitar, Sergio :(2004). Discurso del Ministro de Educación en reunión con Rectores del Portal Universia. Noviembre

5. Boer et al. Academia in the 21st. Century. An anatysis of Trenas and Perspectives in Higher and research.

6. Brunner J. J. (2005). Tendencias recientes de la educación superior a nivel internacional, marco para la discusión sobre procesos de aseguramiento de la calidad. Universidad Adolfo Ibáñez, Santiago, Chile, Mayo 2005-10-27 (documento en curso).

7. Cáceres C. Gustavo (2001). Educación superior y mundo laboral. (Artículo en Boletín de MECESUP).

8. Caicedo, Nidia M. (2001). La interdisciplinariedad como enfoque para la construcción de competencias a nivel Universitario. Conferencia en Revista Praxis Educativa. Cuba.

9. CINDA (1997). Gestión docente universitaria. Volumen 1 Colección Estudios e Informes , Santiago, Chile.

10. CINDA (1998). Gestión docente universitaria. Volumen 3 Colección Estudios e Informes , Santiago, Chile.

11. CINDA (2004). Competencias de egresados universitarios Colección Gestión Universitaria, Santiago, Chile.

12. CINDA (2005). Seminario Internacional "Currículo Universitario Basado en Competencias". Informe final. Universidad del Norte, Barranquilla, Colombia, julio 2005.

13. Cuenta Anual del Rector, Septiembre 2005.

14. Declaración de Bolonia. Bolonia Junio 1999. (resumen).

15. Diez Lopez E y Roman Pérez M: (2001). Conceptos Básicos de las Reformas Educativas Iberoamericanas. Editorial Andrés Bello. Chile.

16. Informe a la UNESCO de la Comisión Internacional sobre la Educación para el siglo XXI: Los cuatro pilares De la Educación. Edit. Magisterio del Rio de la Plata, Buenos Aires, Argentina, 1997.

17. Informe a la UNESCO de la Comisión Internacional sobre la Educación para el siglo XXI.

18. Jaques Delors: La Educación Encierra un Tesoro. Santillana, Ediciones UNESCO, España, 1996.

19. Le Boterf Guy:(1995). De la compétence. Essai sur un attracteur 'etrange. 4A Edición.

20. Kuhn, Thomas. (2000) La estructura de las revoluciones científicas. Editorial Fondo de Cultura Económica, Chile.

21. Martín, Marisa (2002). El modelo educativo del Tecnológico de Monterrey. Monterrey, México.

22. Mora, José-Ginés (2002). El modelo educativo universitario tras el proceso de Bolonia. Universidad de Alicante. (Presentación de informe).

23. Morín, Edgar (1999). Los siete saberes necesarios para la educación del futuro. UNESCO, París, Francia.

24. Ortiz O., Alexander (2005). Modelos pedagógicos: Hacia una escuela del desarrollo integral. Monografía. PREAL

25. PREAL (2003). Formas y Reformas de la Educación en América Latina. LOM ediciones, Santiago, Chile.

26. Samaniego, A. (2001). Las Universidades Públicas: ¿Equidad en la educación superior chilena? . LOM ediciones, Santiago, Chile.

27. Torres, Jurjo (1996). Globalización e Interdisciplinariedad: El Currículum Integrado. Editorial Morata. Madrid.

28. Universidad del Bío-Bío: Plan General de Desarrollo 2005-2009 (DIPLAE).

29. Universidad de Deusto (2003). Tuning Educational Structures In Europe. Informe final. Fase Uno.Editado por Julia González y Robert Wagenaar, España.

30. UNESCO (19889. Declaración Mundial sobre la Educación Superior en el Siglo XXI: Visión y Acción. Y marco de acción prioritaria para el cambio y el desarrollo de la educación superior. Octubre.

31. Vygotski, L.S (1979). El desarrollo de los procesos psicológicos superiores. Editorial Crítica. Barcelona.

Componentes

Educación fundada en los cuatro pilares:

Aprender a conocer

Aprender a hacer

Aprender a convivir

Aprender a ser

Educación contextualizada a nivel regional – nacional e internacional:

Integrada en la complejidad del contexto social y laboral. (Flexibilidad, movilidad, empleabilidad y pertinencia)

Educación a lo largo

de toda la vida:

Reestructuración de la formación profesional:

Formación General basada en un conocimiento integrado

Vinculación Pre y Post Grado

Formación diferenciada e interdisciplinaria

Educación centrada en el aprendizaje y el desarrollo de competencias:

Desarrollo de compe- tencias genéricas y específicas.

Construcción de apren- dizajes significativos.

Uso de TICS en el proceso de enseñanza y aprendizaje.

Educación para atender y respetar la diversidad:

Consideración de la diversidad como elemento enriquecedor del proceso de enseñanza – aprendizaje y de la convivencia social.

Educación

centrada en el

desarrollo

personal – social y profesional:

Misión, Visión y Valores compartidos de la UBB.

Comisión Elaboradora de una Propuesta para la Discusión de un Modelo Educativo para la Universidad del Bío-Bío

