
 1

UNIVERSIDAD DE PINAR DEL
RÍO

Grupo de estudios de didáctica de la educación superior

G E D E S

TÍTULO: MODELO PARA EL TRABAJO METODOLÓGICO DEL
PROCESO DOCENTE EDUCATIVO EN LOS NIVELES
DE CARRERA, DISCIPLINA Y AÑO ACADÉMICO EN
LA EDUCACIÓN SUPERIOR.

TESIS PRESENTADA EN OPCIÓN AL GRADO
CIENTÍFICO DE DOCTOR EN CIENCIAS PEDAGÓGICAS

AUTORA: Lic. Teresa de la C. Díaz Domínguez

TUTOR: Dr. Cs. Carlos Manuel Alvarez de Zayas

Pinar del Río, Enero de 1998

 2

I N D I C E

CONTENIDOS Pág.

INTRODUCCIÓN 1

CAPITULO I: Tendencias y enfoques del proceso formativo en la

Educación Superior: significado del trabajo metodológico en el

proceso docente educativo.

 9

 1.1 La Educación Superior en el mundo: Enfoques y

 perspectivas. La visión de la UNESCO.

 9

 1.2 Problemas presentes en el proceso educativo en las

 universidades.

 16

 1.3 El desarrollo de la Educación Superior en Cuba y

 su inserción en los nuevos enfoques y perspectivas

 mundiales. Los aportes de la pedagogía

 universitaria cubana.

 20

 1.4 El trabajo metodológico en las universidades

 cubanas para el desarrollo del P.D.E. Tendencias

 actuales en la Universidad de Pinar del Río.

 30

CAPITULO II: El trabajo metodológico del proceso docente

educativo: una remodelación frente a los nuevos enfoque de los

procesos universitarios.

 51

 2.1 El proceso docente educativo en la Educación

 Superior y el trabajo metodológico: su dimensión

 administrativa y tecnológica.

 51

 2.1.1El trabajo metodológico del proceso docente

 educativo universitario: sus componentes y relaciones.

 55

 3

 2.1.2 La dimensión tecnológica y administrativa del

 trabajo metodológico en el proceso docente educativo

 62

 2.2 El trabajo metodológico en los niveles de:

 carrera, disciplina y año académico. Relaciones

 entre estos niveles.

 71

 2.2.1 La carrera y el papel metodológico de la

 disciplina principal integradora en el trabajo

 metodológico del P.D.E. universitario.

71

 2.2.2 La disciplina. Su función en el trabajo metodológico. 75

 2.2.3 El año académico. Su función metodológica.

 Significado en los proyectos educativos institucionales.

 77

 2.2.4 Relaciones metodológicas entre colectivo de

 carrera, colectivo de año y colectivo de disciplina.

 79

 2.3 El desarrollo de la preparación pedagógica del

 docente para enfrentar las tareas metodológicas del P.D.E.

 80

 2.4 Premisas para el desarrollo del trabajo

 metodológico en la Educación Superior para la

 aplicación de este modelo.

 82

CAPITULO III: Propuesta de una metodología para la

implementación del modelo de trabajo metodológico del proceso

docente educativo en los niveles de carrera, disciplina y año

académico.

 86

 3.1 Diseño de una metodología para la implementación del modelo

 de trabajo metodológico del proceso docente educativo

 en los niveles de carrera, disciplina y año académico. Significado.

 86

 3.1.1Estudio diagnostico de necesidades para el

 desarrollo del trabajo en los niveles de

 carrera, disciplina y año académico.

 87

 3.1.2 Determinación de los objetivos de trabajo

 metodológico en los niveles de carrera,

 disciplina y año académico.

 88

 4

 3.1.3 Establecimiento de premisas para lograr la

 relación problema objetivo del trabajo metodológico.

 88

 3.1.4 Seleccionar las alternativas para desarrollar la

 dirección del P.D.E de acuerdo con el problema y

 el objetivo de trabajo metodológico.

 90

 3.1.5 El plan de trabajo metodológico en los niveles

 de carrera, disciplina y año académico.

 91

 3.2 Implementación de una metodológia para el

 desarrollo del T.M. en los niveles de carrera,

 disciplina y año académico.

 91

 3.3 Una experiencia de aplicación de esta metodología

 en la Universidad de Pinar del Río.

 92

CONCLUSIONES GENERALES 99

RECOMENDACIONES 104

BIBLIOGRAFÍA

ANEXOS

 5

INTRODUCCIÓN:

Los enfoques y características que en los últimos años ha adquirido la

Educación Superior, como sistema educativo tributan actualmente a la búsqueda

de premisas que la acerquen a la excelencia de los procesos que en ella se

ejecutan: docencia, investigación y extensión. Estos enfoques tienen como

objetivo ratificar la misión de las universidades en cuanto a ser la institución

social cuya misión es la de mantener una actitud de cambio y transformación

social a través de los profesionales que de ellas egresen, buscando que en

éstos se dé una formación integral de su preparación técnico- científica junto al

desarrollo de capacidades y a una consecuente conciencia ética.

“La función formadora de la Universidad no se limita a conocimientos y

habilidades, sino también, y a la par, a la formación y consolidación de valores.

Las universidades deben ganar cada vez mayor conciencia de que los retos son

académicos y científicos, morales y éticos”

La Educación Superior Cubana sustenta, sobre estas bases, su modelo

pedagógico y dentro de los procesos universitarios, el docente educativo, se

orienta al alcance del tipo de profesional al que objetivamente aspira nuestra

sociedad, de ahí que a través de la historia, a partir del triunfo de la Revolución,

se ha hecho mucho hincapié en perfeccionarlo, a fin de que garantice su función

formadora y se apliquen los principios que al respecto se han planteado en la

Reforma Universitaria de 1962. Innumerables esfuerzos se han hecho para dar

fundamento científico a la didáctica universitaria y a este proceso,

desarrollándose sobre esta base la función docente educativa en este nivel.

En el perfeccionamiento del trabajo metodológico, dado en el desarrollo de la

Educación Superior Cubana, se inserta este trabajo, que aunque confirma lo que

se ha avanzado en términos de buscar excelencia en el modelo didáctico de este

sistema educativo, trata de hacer una adecuación de la actividad que se realiza

en el proceso docente educativo, a los nuevos tiempos de desarrollo del mismo.

 6

Por ello se precisan en el trabajo tres momentos claves que caracterizan por

etapas el desarrollo de los fundamentos del proceso docente educativo en la

Educación Superior Cubana después del triunfo de la Revolución, y

específicamente a partir de la Reforma Universitaria de 1962 estos fueron

clasificados de acuerdo con la tendencia que manifiesta su desarrollo, de la

forma siguiente:

⇔ 1ra Etapa (1962-1976). Etapa de fundamentación conceptual y preparatoria

de grandes cambios cualitativos en el proceso docente educativo en la

Educación Superior.

⇔ 2da. Etapa (1976-1985) Reordenamiento y centralización del desarrollo del

proceso docente educativo.

⇔ 3ra. Etapa (1986- hasta la actualidad). Aplicación de la Teoría de los

Procesos Conscientes al desarrollo del proceso docente educativo.

El análisis de estas etapas nos confirma una evolución positiva en el desarrollo

del proceso, pero a su vez nos demuestra cómo se fue elevando el rigor y

fundamento científico del mismo. De esta forma en la última etapa se ha podido

constatar que de acuerdo con la proyección e implementación de los Planes “C”

(que aún hoy siguen perfeccionándose), los marcos en los que se centra el

proceso docente educativo en las universidades cubanas, deben ser

redimensionados y eliminadas las contradicciones inherentes a éste, que marcha

en crecimiento, las mismas pueden ser resueltas a partir de la propia esencia del

modelo pedagógico universitario cubano y de la aplicación de la Teoría de los

Procesos Conscientes a esta actividad.

Y es que el propio desarrollo del proceso docente educativo con los planes “C”,

reveló la necesidad de establecer las relaciones de tres de sus niveles,

básicamente la carrera, la disciplina y el año académico como soporte

metodológico que da direccionalidad a la formación integral del profesional,

asesorando otros niveles estructurales con un carácter inter y multidisciplinario,

siendo estos más cercanos a la ejecución del trabajo didáctico. Estos niveles,

 7

además de presentar problemas de interrelación, deben enfrentar nuevos

conceptos que se introducen en los currículos universitarios, como el de

Disciplina Principal Integradora y los llamados Proyectos Educativos.

Sin embargo, al establecer las relaciones de influencia entre estos tres niveles

sobre la formación del profesional, se encuentra que los encargados de dirigir el

proceso docente educativo no siempre observan las conexiones entre la

dimensión administrativa y tecnológica en el trabajo metodológico del proceso

docente educativo, confundiendo las funciones metodológicas de cada uno de

estos y en consecuencia se produce un desenfoque del carácter sistémico del

proceso que conduzca a una formación a niveles de excelencia del profesional.

De manera que el PROBLEMA DE ESTA INVESTIGACIÓN está dado porque

los docentes de la Educación Superior presentan dificultades

metodológicas y de preparación didáctica para asumir la actividad de los

niveles de Carrera, Disciplina y Año, al producirse un solapamiento de

estas sin tener la claridad suficiente de cuáles son las funciones de los

mismos dentro del proceso docente educativo, de acuerdo con el modelo

del profesional que se forma, haciéndose asistémica esta relación.

En tal sentido el establecimiento de dichas relaciones, a través del trabajo

metodológico en el proceso docente educativo, debe garantizar una mejor

proyección y ejecución de la formación integral del futuro egresado universitario.

La ACTUALIDAD DEL PROBLEMA que se investiga, como necesidad que

aparece de acuerdo con el desarrollo de la Educación Superior en Cuba, es

resultado del proceso de perfeccionamiento que aquí se efectúa y tributa

evidentemente a éste, al contribuir a una dirección del proceso docente

educativo más acertada, que eleve el nivel de calidad del mismo y consolide aún

más el modelo didáctico universitario cubano, solidificando la fundamentación

pedagógica del proceso de formación de profesionales.

 8

EL OBJETO DE LA INVESTIGACIÓN es el trabajo metodológico del proceso

docente educativo en la Educación Superior.

EL OBJETIVO es el diseño de una metodología para el desarrollo del

trabajo metodológico del proceso docente educativo en los niveles de

Carrera, Disciplina y Año Académico, a partir de un modelo teórico que

establezca sus componentes y relaciones, adaptado a las nuevas

condiciones y evolución de la educación superior.

Por tanto el CAMPO DE ACCIÓN de la investigación es el trabajo

metodológico en los niveles de Carrera, Disciplina y Año Académico en la

Educación Superior.

En correspondencia con este objetivo se resuelven en la investigación las

TAREAS siguientes:

1ra. Etapa: Fundamentación del problema o información facto- perceptible.

1. Diagnosticar la situación actual de la dirección del proceso docente educativo

universitario.

• Analizar y estudiar la documentación referida a la dirección del proceso

docente educativo en la Universidad Cubana (reglamentos, orientaciones

para la elaboración de planes de estudio, orientación para la evaluación del

proceso de formación de profesionales, resultados de inspecciones del

Ministerio de Educación Superior, etc).

• Aplicar instrumentos para recoger opiniones de dirigentes del proceso,

profesores y estudiantes sobre el comportamiento del funcionamiento de

los niveles de Carrera, Disciplina y Año Académico (entrevistas grupales),

desde el punto de vista metodológico.

• Revisión de actividades metodológicas en los niveles de Carrera, Disciplina

y Año Académico.

 9

2. Analizar los enfoques del proceso docente educativo a nivel mundial y las

bases para su dirección a partir del Documento de Política para el Cambio y

Desarrollo de la Educación Superior y otros documentos.

3.Caracterizar la evolución histórica del desarrollo del proceso docente educativo

en las universidades cubanas, en particular a partir de la Reforma

Universitaria de 1962.

4.Determinar las tendencias del trabajo metodológico en las universidades

cubanas y las manifestaciones particulares en la Universidad de Pinar del Río.

2da. Etapa: Construcción del modelo teórico.

1. Elaborar un modelo para el desarrollo del trabajo metodológico en la

Universidad Cubana en las nuevas condiciones de desarrollo.

2. Diseñar las relaciones y funciones del modelo de trabajo metodológico para el

nivel de Carrera, Disciplina y Año Académico.

3ra. Etapa: De aplicación del modelo al diseño de una metodología para el

desarrollo del trabajo metodológico en los niveles de Carrera, Disciplina y Año

Académico en la Universidad de Pinar del Río.

1. Elaborar una metodología con un sistema de principios, vías y métodos que

sirvan de orientación, para la aproximación hacia un modelo de trabajo

metodológico del proceso docente educativo en los niveles de Carrera, Disciplina

y Año Académico, que deberá ser ajustado en tanto se modifiquen

esencialmente las características que lo originaron y su posible aplicación en la

Universidad de Pinar del Río.

Para el desarrollo de estas tareas se emplearon métodos teóricos y métodos

empíricos. Estos últimos se trabajaron en el diagnóstico del problema a partir

de técnicas de entrevistas grupales, cuyo objetivo básico era la aplicación de

 10

ciertos enfoques de investigación acción participativa que permitieran no solo

fundamentar el problema, sino también incrementar desde la participación, la

solución al mismo teniendo en cuenta el proceso de transformación que se debía

operar en los sujetos que participaban en esta actividad, lo cual ayudó a la

introducción del modelo teórico en una realidad práctica que fue la Universidad

de Pinar del Río.

Los métodos teóricos utilizados fueron el histórico y lógico, en la

determinación de tendencias; el de análisis y síntesis, en el diagnóstico

efectuado; el sistémico estructural, para caracterizar el objeto y campo de la

investigación, determinar sus elementos constitutivos o componentes, y las

relaciones que se establecen entre éstos; el método dialéctico, para determinar

las relaciones entre componentes de carácter contradictorio, la relación entre la

dimensión administrativa y tecnológica del trabajo metodológico en el proceso

docente educativo y las contradicciones entre cada uno de los niveles de trabajo

metodológico, esto nos permitió establecer las relaciones contradictorias en el

modelo que se presenta y determinar la fuente del desarrollo del mismo y el

método genético, para determinar la célula constitutiva del modelo, siendo ésta

la que tiene en sí las características y relaciones del mismo y es su expresión

más pequeña, dejando ver su cualidad totalizadora, en este caso se verá, más

adelante, que fue definido a través del método, el año académico como célula

del trabajo metodológico para el proceso docente educativo en las

universidades.

El APORTE TEÓRICO fundamental del trabajo realizado, a partir de la

aplicación de estos métodos, está en brindar un modelo teórico para el

establecimiento de las relaciones entre los componentes del trabajo

metodológico en el Colectivo de Carrera, Colectivo de Disciplina y Colectivo de

Año, lo que permite una concepción más estructurada en la dirección del

proceso docente educativo universitario atendiendo al modelo del profesional

que se forma, en relación con la aplicación de la Teoría de los Procesos

Conscientes. En este modelo se deslindan las funciones de cada uno de estos

niveles y la relación entre su dimensión administrativa y tecnológica dando

 11

origen a la fundamentación del papel rector de la Disciplina Principal Integradora

en el trabajo metodológico universitario y fundamentando la posición del Año

Académico como célula de éste en la Educación Superior Cubana, de acuerdo

con el modelo pedagógico que la caracteriza, esta viene a constituir la nueva

relación que aparece al significar el papel de cada uno de estos niveles y sus

contradicciones.

Otro elemento que se aporta en este plano es la fundamentación teórica de la

preparación pedagógica del claustro con vistas a ejecutar adecuadamente

dichas relaciones y lograr un clima institucional favorable al trabajo didáctico en

las instituciones de Educación Superior.

Es por ello que la HIPÓTESIS a defender es: que si al remodelar el trabajo

metodológico del proceso docente educativo en las universidades, en los niveles

de Carrera, Disciplina y Año Académico se atiende a la relación que se da entre

su dimensión administrativa y tecnológica, estableciendo sus funciones y las

adecuadas relaciones entre estos niveles y sus componentes, donde la

Disciplina Principal Integradora juegue el papel rector y el año académico

constituya la célula de este trabajo, a través de un clima institucional favorable,

entonces se pueden diseñar las bases de una metodología para los referidos

niveles, que coadyuve al establecimiento entre ellos de una concepción

totalizadora y sistémica con respecto al modelo del profesional que se pretende

formar.

LA SIGNIFICACIÓN PRÁCTICA del trabajo está dada porque a partir del

modelo teórico presentado se ha podido estructurar una metodología para

establecer las relaciones entre los niveles de Carrera, Disciplina y Año

Académico, desarrollando una primera experiencia en la Universidad de Pinar

del Río y otros centros de Educación Superior a partir de la creación de ese

clima favorable al trabajo didáctico, con un fuerte Programa de Capacitación

Pedagógica de los Docentes de este nivel y consecuentemente con ello, la

elaboración de un Manual de Autoformación Didáctica de éstos (que aparece

adjunto a este trabajo).

 12

El proceso de investigación científica efectuado y cuyo resultado es la

elaboración de esta Tesis ha permitido acercarnos a una solución viable del

problema planteado, aquí estructurado y fundamentado y donde los aportes que

se señalan y que podrán constatarse en el desarrollo del trabajo pueden

contribuir al proceso de formación integral de profesionales que se desarrolla en

nuestro país.

Este trabajo constituye el resultado de una investigación cuyo comienzo fue en

el año 1994, la que ha sido presentada de forma parcial en varios eventos

científicos, entre los que se encuentra el Congreso Pedagogía’ 95, el Primer

Taller Internacional de Ingeniería Forestal, el Primer taller Internacional de

enseñanza de la Geología, ambos en 1996, el Segundo Simposio Internacional

“Educación, Tecnología y Desarrollo Sostenible”, y el Taller Internacional

Pedagogía de la Educación Superior, estos últimos en Medellín Colombia, así

como el evento “Para que la Vida Viva en la Educación” en Risaralda, Colombia.

De la participación en estos eventos surgieron varias publicaciones de este

trabajo, como son:

Ð “Aspectos esenciales del trabajo didáctico en la Educación Superior”

publicado en la Revista Nacional de Investigaciones, CINTEX, del Centro de

Investigación Tecnológica y de Extensión del Instituto Tecnológico Pascual

Bravo en Medellín Colombia.

Ð “Enfoques del trabajo didáctico institucional para la elaboración de los

proyectos educativos: el caso cubano” en revista editada por Secretaría de

Educación Departamental de Risaralda titulada La Transversalidad en mayo

de 1997.

Ð “Temas sobre Pedagogía de la Educación Superior”. Manual para un proyecto

de capacitación a docentes de la Educación Superior. Publicado en 1996

como texto básico del Curso de Fundamentos Pedagógicos de los procesos

educativos de la Maestría en Ciencias de la Educación que se imparte en la

Universidad de Pinar del Río y vuelto a editar por la Escuela Superior de

Mercadotecnia (ESUMER) en Medellín Colombia en octubre de 1997.

 13

Finalmente deseo expresar mi más sincero agradecimiento al Doctor en Ciencias

Carlos Alvarez de Zayas quien me orientó y formó para la investigación a través

de un exhaustivo proceso de enseñanza, donde el debate científico fue la base

que movió su desarrollo.

 14

CAPITULO I: TENDENCIAS Y ENFOQUES DEL
PROCESO FORMATIVO EN LA EDUCACIÓN SUPERIOR:
SIGNIFICADO DEL TRABAJO METODOLÓGICO EN EL

PROCESO DOCENTE EDUCATIVO.

Este capítulo tiene como objetivo principal determinar las tendencias en la

manifestación del problema planteado, y por lo tanto, fundamentarlo a partir de

enfoques de carácter holístico, haciendo un análisis que va de lo general a lo

particular, o sea, hasta las particularidades en la Universidad de Pinar del Río;

así como puntualizar el significado del estudio de este problema y su posible

solución de acuerdo con las perspectivas de la Educación Superior en el mundo

y en particular en Cuba.

1.1 La Educación Superior en el mundo: enfoques y
perspectivas. La visión de la UNESCO.

Para poder analizar la naturaleza del problema que se presenta es importante

aclarar y significar el papel que le corresponde jugar a la Educación Superior en

la actualidad. Al respecto en el Documento de Política para el Cambio y

Desarrollo de la Educación Superior, publicado por la UNESCO en 1995, se

señala: “El debate normativo sobre la función de la Educación Superior en un

mundo que se transforma ha de basarse en un equilibrio prudente entre el

mantenimiento de determinadas características que deben observarse como

parte del patrimonio educativo y cultural y las transformaciones indispensables

para precisar la función que atribuye la sociedad a la educación superior. La

enseñanza superior debe tener más capacidad de respuesta a los problemas

generales con que se enfrenta la humanidad y las necesidades de la vida

económica y cultural y ser más pertinente en el contexto de los problemas

específicos de una región, un país o una comunidad” (2)

 15

De aquí se deriva la interrogante de ¿cuál es y cuál deberá ser la función de la

Educación Superior en la sociedad presente y futura? (Esta interrogante aparece

planteada en casi todos los documentos que en los últimos años abordan la

problemática de la Educación Superior en general y de la Universidad en

particular).

Al dar respuesta a la misma, todos coinciden en señalar a la Universidad como

la institución social que tiene la misión de ayudar a transformar la sociedad, a

partir de mantener una actitud permanente de cambio y de transformación,

lográndolo a través del mejoramiento de la calidad y competitividad de los

productos finales de los procesos de docencia, extensión e investigación, pues

esto constituye condición indispensable para la supervivencia y desarrollo

sostenible de estas instituciones.

En cuanto a la dimensión e importancia de este problema observamos que la

función de la Universidad radica entonces en mantener y desarrollar la cultura

de la sociedad a través de la formación de personas que se apropien de ella, la

apliquen y la enriquezcan mediante la creación, “de esta forma, el proceso de

formación de estas personas, que se convierten en profesionales y la solución

de problemas con un enfoque creador, es el objeto de las Universidades” (3)

Atendiendo a esto, el proceso educativo que aquí se realiza para la formación

permanente de los profesionales, de los cuadros de dirección de la sociedad y

para el desarrollo de procesos de investigación y creativos en general, influye

decisivamente en el progreso de la sociedad. Este proceso se convierte

entonces en una vía eficiente y sistemática de la sociedad contemporánea para

la conservación y desarrollo de su cultura.

Con este enfoque podremos ver la contradicción dialéctica que se da en los

centros de Educación Superior en general, y es que en medio de ésta se

fortalece y desarrolla la Universidad de hoy, trazando las pautas del futuro y

cumpliendo con su misión.

MANTENIMIENTO
DESARROLLO

PROCESO DE FORMACIÓN
DE PROFESIONALES

TENDENCIA A LA EJECUCIÓN
TECNOLÓGICA, A LA SOLUCIÓN
DE PROBLEMAS DE LA
PRODUCCIÓN

PROFESIÓN PRODUCCIÓN

PROCESO DE INVESTIGACIÓN
CIENTÍFICA

TENDENCIA AL ENRIQUECIMIENTO
DEL SABER HUMANO, A SU CREACIÓN.

CIENCIA CREACIÓN

RELACIÓN
DIALÉCTICA.

PRODUCCIÓN CREACIÓN

UNIVERSIDAD

Por todo ello, el proceso educativo que se realiza en las Universidades se

convierte en una vía de impulso al desarrollo social. La Educación Superior tiene

nuevas dimensiones haciéndose en este caso significativo el papel de su

proceso pedagógico, que se modifica, cambia y se transforma para dar

respuesta a los cambios del mundo de hoy, pero con miras al sostenimiento de

la Universidad y su papel en el futuro.

Los factores personales que en el proceso educativo universitario intervienen:

profesores y estudiantes, también deben asumir una actitud de cambio para

poder interactuar y dar respuesta a los problemas presentes en el proceso

formativo de este nivel de enseñanza y cumplir con eficiencia los retos que se

presentan a estas instituciones.

 16

Dos documentos que se discuten hoy en los círculos que se ocupan de estudiar

la problemática de la Educación Superior en la actualidad son el “Documento de

Política para el Cambio y Desarrollo de la Educación Superior”, publicado en

París en 1995 y el denominado “La Enseñanza Superior: lecciones derivadas de

la experiencia”, publicado por el Banco Mundial, en Washington, en junio de

1995. Ambos presentan el problema de este nivel de enseñanza con visiones

diferentes: La UNESCO reafirma el papel de las universidades como

instituciones sociales insertadas en la sociedad contemporánea, definiendo

prospectivamente el aporte de éstas a los retos que se imponen a la humanidad

para su desarrollo sostenible en el presente y próximo siglo. Así, este

documento define en esencia las características de la Universidad del siglo XXI.

INSERTADA EN UN PRO-
YECTO NACIONAL DE DE-
SARROLLO HUMANO
SOSTENIBLE.

DONDE FLOREZCA LA MAS
REVOLUCIONARIA CONCIEN
CIA DE LA ÉPOCA

CUYOS PROCESOS FORMATIVOS
TRIBUTEN A LA AUTOFORMA-
CIÓN DE LOS HOMBRES.

EN QUE LOS PROCESOS
UNIVERSITARIOS:
D-I-E DEN RESPUESTA A
LOS PROBLEMAS SOCIA-
LES, EN SU INTERRELA-
CIÓN.

DONDE SE FORMEN INDIVIDUOS
CAPACES, CON ELEVADA CON-
CIENCIA ÉTICA Y RESPONSABLES
DE SU FUNCIÓN SOCIAL.

INTEGRADA A LAS GRANDES
TELEMÁTICAS, ACADÉMICAS
Y CIENTÍFICAS.

UNIVERSIDAD
DEL SIGLO
 XX

SEAN SU CARACTERISTICA NATURAL

DONDE

CREATIVIDA D
 E

INNOVACIÓN

 17

 18

Por otra parte el señalado documento del Banco Mundial presenta a las

universidades, especialmente las públicas, como parte de la problemática de la

sociedad contemporánea.

Estas dos visiones demuestran que “mientras el Banco Mundial ve las

universidades como parte del problema, la UNESCO las ve como parte de la

solución” (4)

El análisis de estos documentos es vital en el momento de abordar cualquiera de

las aristas de los procesos que se dan en las universidades y de enfocar

soluciones a sus problemas, tal afirmación se basa en el hecho de que, al

tratarse de documentos elaborados por importantes organismos del Sistema de

Naciones Unidas, tienen evidentemente un gran impacto en los debates que se

establecen a nivel de la educación superior.

El documento presentado por el Banco Mundial tiene una gran influencia en los

sectores gubernamentales encargados de formular las políticas de desarrollo de

los distintos países, en especial de aquellos que dependen del crédito

internacional.

Y es que este documento del Banco Mundial tiene un enfoque economicista que

no puede dejarse de conocer para poder insertar nuestras estrategias

educativas a nivel superior.

Por su parte, el Documento de Política para el Cambio y Desarrollo de la

Educación Superior nos enfoca el papel de la Universidad, vista como institución

responsable, a nivel social, de transformarla y resolver muchos de los problemas

contemporáneos de la sociedad, así, su enfoque es más humanista. En éste se

ofrecen las tendencias básicas que presenta la Educación Superior en el mundo

para este nivel educativo.

Estas tendencias estudiadas y profundizadas en el documento permiten definir

las bases de la posición estratégica de las universidades en el mundo.

PERTINENCIA POSICIÓN ESTRATÉGICA
DE LA

EDUCACIÓN SUPERIOR.

INTERNACIONALIZACIÓN.

RELACIONES UNIVERSIDAD-
SOCIEDAD.

DEMOCRATIZACIÓN
DEL ACCESO

RESPONSABILIDAD HACIA
TODO TIPO DE SISTEMA

EDUCATIVO.

VINCULO CON EL MUNDO DEL
TRABAJO

SERVICIOS ACADÉMICOS QUE PRESTA A LA
SOCIEDAD.

CALIDAD

ABARCA.

DOCENCIA,
INVESTIGACIÓN

EXTENSIÓN.

- CALIDAD DE SU PERSONAL DOCENTE
- CALIDAD DE LOS PROGRAMAS.
- CALIDAD DE SUS MÉTODOS DE ENSE-
 NANZA-APRENDIZAJE.
- CALIDAD DE SUS ESTUDIANTES.
- CALIDAD DE SU INFRAESTRUCTURA.
- CALIDAD DE SU ENTORNO ACADÉMICO

RELACIONES
INTERINSTITUCIONALES

DE CARÁCTER
UNIVERSAL.

UNIVERSIDAD
MUNDIAL.

BUENA DIRECCIÓN
Y ADMINISTRACIÓN

ADECUADO
FUNCIONAMIEN

TO.

IMAGEN INSTITUCIO
NAL PROYECTADA

A LA
SOCIEDAD.

Los enfoques perspectivos de la UNESCO nos permiten ir definiendo los

aspectos que deben cualificar la Universidad a nivel mundial; de acuerdo con su

misión y los retos para lo que queda del siglo XX y con vistas al siglo XXI.

Para lograr una cualificación mayor de la Universidad, que pueda permitirle

atemperarse a los nuevos tiempos, debe producirse un cambio y una

revalorización en la función docente educativa de las mismas, cuestión muchas

veces menospreciada frente al prestigio de la función investigativa.

Es por eso que la UNESCO buscando una renovación de la Educación Superior

en el mundo, ha definido a través de lo que llama “Universidad Proactiva” lo que

debe ser cada institución de este nivel de enseñanza y donde se observa una

relación estructural entre todos los Procesos Universitarios: Docente,

 19

 20

Investigativo, Extensionista. Así, este concepto maneja las características claves

de toda Universidad que aspire a renovarse y atemperarse a los nuevos retos.

El análisis de la conceptualización de Universidad Proactiva y su tratamiento por

parte de diversos autores nos permiten definir que las universidades de hoy en

el contexto mundial están abocadas a tratar la dirección de su proceso docente

educativo con una nueva visión, pues se presenta la necesidad de renovar los

conceptos de enseñanza y aprendizaje, en especial de los métodos para

ejecutar este proceso, y se hace vital destacar el lugar que ocupa éste en el

quehacer general de las universidades.

Tendencias importantes en este proceso renovador son las concepciones que a

nivel general se vienen dando de ¿qué es lo que se debe enseñar? Y ¿qué es lo

que se ha de aprender?, para dar cumplimiento a la función docente actual de

las universidades. Así se valora que debe reforzarse el sistema de aprendizaje

abierto que sea capaz de, estimular al participante, retar el talento, lograr la

integración de conocimientos y desarrollar capacidades y habilidades variadas.

El proceso de enseñanza debe estar basado entonces en ofrecer métodos que

permitan al estudiante manejar e interpretar la información humanista y técnico-

científica y hacer uso productivo de los mensajes recibidos, mientras que el

aprendizaje será significativo para el estudiante y le permitirá buscar

mecanismos de autoformación sobre la base de invariantes del conocimiento y

de habilidades.

La base de la enseñanza y el aprendizaje en este proceso de renovación de la

función docente educativa de las universidades está en el papel cada vez más

creciente de la ciencia y la tecnología que obliga a una preparación o un

aprendizaje de por vida, en un contexto inter y multidisciplinario en que se deben

desarrollar los estudios universitarios.

Tendencias derivadas de estas anteriores son la promoción de nuevas

estructuras académicas, programas de estudio más variados y flexibles, el

 21

reconocimiento académico de las vivencias, intereses y motivos como punto de

partida del proceso docente en relación con el problema docente a estudiar y la

relación del proceso docente educativo con la actividad investigativa y laboral.

Frente a los enfoques y perspectivas de la Educación Superior hoy se puede ver

claramente la necesidad de realizar una renovación efectiva del aprendizaje y

de la enseñanza para lo que se necesita renovar el proceso didáctico que en

ellas se efectúa y sobre todo el papel y preparación de profesores y estudiantes

frente a dichos cambios.

1.2 Problemas presentes en el proceso educativo en las
universidades.

No obstante, el proceso docente educativo que se efectúa en las universidades

debe lograr resolver un conjunto de problemas que esta visión de la nueva

Universidad no puede soslayar porque existen con carácter universal como lo

demuestran los documentos, escritos y materiales que se refieren a esta

problemática.

Dentro de los problemas básicos que debe enfrentar la función docente de las

universidades pueden señalarse:

A. Problemas de la integración de la Universidad con el medio social.

Como se ha venido señalando, la Universidad de hoy por su carácter y misión,

está indisolublemente ligada al contexto social, no sólo visto a través de lo que

reporta el ingreso y el egreso, sino también como parte de su propio método de

aprendizaje y de investigación científica. “La solución de los problemas de la

sociedad se transforma en el modo en que los estudiantes aprendan y los

profesores enseñen”. (5)

Toda sociedad aspira a formar individuos cada vez más capaces de

transformarla para lograr un mejoramiento humano, sin embargo, no siempre se

 22

está consciente del fin que se aspira con la formación del profesional que no es

solo instruir sino también y en última instancia educar, o sea dirigir dicho proceso

a la formación de convicciones, valores, intereses sociales, etc. Lo instructivo y

lo educativo ha de darse unido pero deberá darse “en el complejo camino que

implica el desarrollo del proceso docente, educativo, a través de la apropiación

del conocimiento y desarrollo de habilidades y mediante verdaderos saltos de

calidad, que no necesariamente se producen, se desarrollan las convicciones,

los sentimientos, intereses, valores, etc” (6). Esto a veces lleva a que no exista

claridad en cuanto al profesional que se aspira a formar, produciéndose un

proceso que algunos autores llaman “desvalorización de la formación de los

profesionales”.

Al faltar este vínculo de la institución educativa con la sociedad el proceso

docente educativo que allí se efectúa carece del valor que este tipo de

instituciones debe tener, de hecho se rompe la misión y el objeto de las mismas.

Y ante el desconocimiento de este tipo de relación básica los profesores se

mantienen en parámetros tradicionales, impartiendo una docencia aún

tradicional.

B- Problemas de la integración de la Universidad con el proceso productivo

y de servicios.

La formación de profesionales en el trabajo y no solo para el trabajo significa la

estructuración de un proceso de enseñanza-aprendizaje, cuyo rol principal lo

juega el estudiante, según Tunnermann C. “La preocupación por la calidad de

los estudios arranca de la idea de que los estudiantes de nivel superior de un

país forman parte de la riqueza de ese país, son bienes del más alto valor para

toda la sociedad, por decirlo así, dado los roles que al graduarse están llamados

a desempeñar en el seno de la misma. Entonces, es de interés público asegurar

la calidad de los estudiantes. Incluso en el futuro, las universidades van a ser

juzgadas o evaluadas más por la calidad de sus alumnos que por la calidad de

sus profesores, como consecuencia del énfasis que hoy día se pone en los

procesos de aprendizaje más que en los de enseñanza” (7).

 23

Pero pese al significado del papel del estudiante en el proceso docente,

educativo en las universidades y de la influencia que en su formación tiene la

actividad laboral, no se ha logrado uniformidad en cuanto a la concepción de la

actividad laboral como componente de ese proceso de enseñanza-aprendizaje e

incluso muchos planes de estudio aún no dedican suficiente tiempo ni

importancia a esta actividad.

Cuando en los planes de estudio no aparece una adecuada concepción del

componente laboral en vínculo con el académico éste puede ejecutarse de

forma anárquica, espontánea, o simplemente, no ocurrir. Al suceder esto,

podemos estar en presencia de un proceso docente educativo desvinculado de

la vida y de alguna forma, mutilado.

No obstante la Educación Superior ha ido ganando terreno en cuanto a la

preparación en el trabajo de sus profesionales, encontrándose que en muchos

países, aunque el tiempo que se dedica a la actividad laboral y las formas de

hacerlo son aún insuficientes, ésta concepción constituye ya una realidad. Las

dificultades que comúnmente se observan a través de la documentación

revisada y otras fuentes, en cuanto a la relación de la Universidad con el

proceso productivo y de servicios se pueden resumir así:

• En el proceso docente no se observa la necesaria integración entre la

actividad laboral, investigativa y académica que debe desarrollar el estudiante

universitario durante toda su formación profesional, no solo en el plano del

diseño curricular, sino aún, cuando aquí se establece, en la ejecución y

control del mismo.

• La actividad laboral no se concibe a partir del principio de que los problemas

presentes en la práctica social son objeto de análisis y punto de partida del

proceso de enseñanza-aprendizaje universitario.

• La insuficiente concepción de la vinculación de los futuros profesionales con

la producción y los servicios, marca el carácter escolástico que en muchos

casos tiene este proceso formativo, sobrevalorándose la información del

 24

contenido y subvalorándose la formación de habilidades en el estudiante,

desarrolladas a través del trabajo. Esto condiciona que al no existir la

adecuada conexión con la actividad académica y laboral del estudiante, las

evaluaciones de las distintas materias se muestran como forma de constatar

la adquisición de conocimientos con carácter reproductivo y no a partir de

problemas que el estudiante debe resolver de modo productivo y hasta

creativo.

• Los profesores no otorgan el valor necesario a la práctica laboral, dando

mayor jerarquización a la actividad académica y por lo tanto no se sienten

responsables de la misma en cuanto a la definición de objetivos y contenidos

precisos enmarcados en el perfil del profesional y en los objetivos que recoge

el modelo del egresado.

En general, los profesores no se sienten comprometidos con la actividad laboral

de los estudiantes, y por regla general, los productores no sienten el beneficio

que pueda reportarles la Universidad en la Empresa y tienden a rechazarlo. El

estudiante que sería el principal beneficiario con los acuerdos de ambas partes,

no encuentra el significado adecuado a una parte del proceso docente,

educativo.

3. Problemas en la dirección del proceso educativo.

La dirección del proceso docente educativo en el nivel universitario debe partir

de un proceso de planificación y organización, en el que estas funciones jueguen

un papel significativo en la formación del futuro profesional, desde el plan de

estudios hasta las asignaturas que en él se imparten, lo cual deberá hacerse con

carácter científico y con un fuerte sustento pedagógico que permita desarrollar,

por esa misma vía, la ejecución y control del mismo.

Sin embargo, pueden observarse en este aspecto, también a través del estudio

de documentos que abordan este enfoque a nivel mundial, que algunos planes

de estudio carecen de un criterio pedagógico para su ejecución pese al trabajo

realizado en materia de planeación curricular por muchos pedagogos,

fundamentalmente en la década de los 80, y sobre todo, aún aquellos planes

 25

que tienen un fundamento pedagógico y se basan en teorías y enfoques

contemporáneos de curriculum, encuentran la dificultad de implementarlo

adecuadamente.

Se puede observar que algunos planes de estudio se mantienen con un gran

número de disciplinas y asignaturas consignadas, repitiéndose en ellas la

esencia del aprendizaje que necesita el estudiante, con un corte eminentemente

academicista que no permite el adecuado logro de habilidades en las mismas, lo

que se demuestra en el elevado número de temas que al aparecer en los

programas no se asocian al desarrollo de una habilidad, de un saber hacer por

parte del estudiante, observándose un criterio aún tradicional en la concepción

de los planes de estudio.

Por otro lado el proceso no siempre se da con carácter sistémico, el objetivo

como categoría rectora del proceso docente educativo no desempeña ese rol en

todos los casos, lo que trae como consecuencia que pueden estar o no

consignados, o aparecer infinito número de ellos, cuya consecuencia inmediata

es que el proceso de enseñanza-aprendizaje sea asistémico e ineficiente.

Los elementos antes señalados se complementan con una tendencia muy

característica de los claustros universitarios ya que los que ejecutan y dirigen el

proceso a este nivel poseen un insuficiente dominio de la teoría didáctica, lo que

constituye un gran problema, que deberá ser resuelto si se aspira a elevar el

nivel de formación de los profesionales.

La preparación y capacitación pedagógica general y didáctica en particular,

puede contribuir a eliminar otro problema de dirección del proceso educativo

universitario y es el carácter impersonal, que en la ejecución del mismo, algunos

profesores le imprimen a éste, lo que en ocasiones no permite ni estimula la

participación activa del estudiante, que no hace suyo el proceso, no se

compromete por tanto con el aprendizaje que debe ejecutar, y entonces el

proceso de enseñanza-aprendizaje se mantiene en parámetros tradicionales,

 26

con carácter autoritario e impuesto, dando poco margen al desarrollo de

capacidades y en fin al desarrollo creativo.

Todos estos elementos se agudizan cuando no existe un marco didáctico a nivel

de las instituciones y como política de la Educación Superior, en que, por la

actividad que éste genere, de carácter metodológico, los docentes puedan dar

respuesta a estos problemas y cuando no se da un clima institucional que

propicie las relaciones ínter y multidisciplinarias a nivel de la Carrera, de la

Disciplina y del Año Académico, encauce los objetivos supremos del modelo de

formación del profesional.

Por otra parte, aunque se observa en los materiales consultados que a nivel

mundial se eleva la importancia de la preparación pedagógica de los profesores

en la Educación Superior, se estudian las formas eficaces para que dicha

capacitación logre influir de forma creativa en el proceso formativo que estos

ejecutan.

Un fenómeno que tiene que ver con la dirección del proceso son los acuerdos

que han de darse entre profesores de este nivel con vistas a solucionar los

objetivos planteados en el modelo del profesional a través de la ínter, multi y

transdisciplinariedad que cada día adquiere una mayor dimensión pedagógica.

1.3 El desarrollo de la Educación Superior en Cuba y su
inserción en los nuevos enfoques y perspectivas mundiales.
Los aportes de la pedagogía universitaria cubana.

Cuba está insertada dentro de los enfoques de la Educación Superior pero con

particularidades muy propias; así, en el análisis del desarrollo de la Educación

Superior en Cuba es importante partir de dos períodos básicos que marcan

diferencias sustanciales en los enfoques de este nivel de enseñanza.

 27

• Período desde la fundación de la 1ra. Universidad en 1728, la Real y

Pontificia Universidad de San Jerónimo de La Habana hasta el triunfo de la

Revolución en 1959.

• Período de la Reforma Universitaria de 1962 hasta nuestros días.

En el primer período pese a todo el cúmulo de contribuciones de estudiantes y

profesores universitarios, el sistema social imperante marcó el carácter de la

Universidad Cubana de toda la etapa y al triunfo de la Revolución, ésta se

“encontraba ante sí un sistema de educación superior desvertebrado, tocado por

la corrupción y sobre todo, inservible a los altos fines de la renovación y el

desarrollo económico, político y moral de nuestra patria” (8).

Al triunfar la Revolución Social en 1959 había llegado también la Revolución

Universitaria. A los efectos de organizar su actividad se crea en 1960 el Consejo

Superior de Universidades cuyo objetivo era establecer un proyecto de

Universidad Cubana acorde con el tipo de sociedad que se construiría. Y el día

10 de enero de 1962 se puso en vigor la Reforma Universitaria, válida hasta

nuestros días.

En el análisis de la Reforma Universitaria de 1962 queda muy bien definido el

modelo de Universidad Cubana y en particular las bases pedagógicas y

didácticas del mismo, así se hace alusión al problema que ésta ha de resolver

como institución social, cuya misión es la de mantener una actitud constante de

cambio y transformación y defender las conquistas de este nuevo tipo de

sociedad creado por la Revolución.

En ella se define como problema fundamental a resolver, la formación de

profesionales que puedan dirigir la sociedad de manera consciente, eficiente y

como individuos capaces, actuando como personas responsables ante la misión

que les corresponde cumplir, el desarrollo de la sociedad. Señalados así: “El

conjunto de principios acordados debe conferir a la institución universitaria, una

vez provista de idóneo elemento humano, una base funcional eficiente y un

 28

“espíritu”, es decir, una actitud, una conciencia colectiva, una sensibilidad y una

voluntad de servir a la cultura, a la patria y al mundo” (9)

Con respecto al modelo didáctico señalado por la Reforma queda muy claro en

éste, el papel de estudiantes y profesores en la dirección del proceso docente

educativo y el significado de que ambos participen en su dirección. Al respecto

se destaca: “La enseñanza no es trasegar conocimientos. Es algo mucho más

difícil: dirigir el aprendizaje, lo que significa orientar al alumno en el proceso de

adquisición del saber, que es inexorablemente un proceso interior, una tarea de

incorporaciones graduales, de cultivo de los recursos asimiladores y creadores

de la personalidad humana. Todo estudiante ha de conquistar por sí mismo su

propia ciencia. La ayuda que se le proporcione al alumno no es - no puede ser -

otra que la de suministrarle oportunas y hábiles indicaciones para que siga los

caminos más adecuados a la búsqueda del saber, se coloque frente a los

problemas de la profesión y se ejercite en el pensamiento y la técnica

respectivos” (10).

A partir de estos elementos queda claramente definido, cómo la nueva

Universidad que surgía requería de la participación activa del estudiante en el

proceso, al desatacar el papel de la formación de valores y sentimientos acordes

con el tipo de sociedad que se construye. También se destaca y nombra al

profesor universitario como un didacta que sea ejemplo para el alumno en lo

técnico y en lo humano.

En el orden de la propia dirección de la enseñanza y el aprendizaje se destaca

que el proceso de formación que aquí se desarrolle debe contribuir a

proporcionarle a los estudiantes métodos que les permitan desarrollar la

capacidad de informarse y autoinformarse, transformándose por sí mismos,

buscando siempre la actualización de conocimientos y las posibilidades de su

aplicación. De esta forma la Reforma Universitaria da una clara calificación del

carácter de las clases y de cómo debe ser el proceso de enseñanza-aprendizaje

en la nueva Universidad. Al respecto señala “…las clases han de ser activas,

con todas las ejercitaciones posibles, con sentido de la realidad, con intensa

 29

participación de los alumnos… Enseñar es enseñar a estudiar, a pensar, a

investigar, a trabajar”. (11)

La Reforma Universitaria de 1962 establece las bases del proyecto pedagógico

de la Universidad Cubana en vínculo directo y estrecho, con los intereses

sociales y en especial se estructura la esencia didáctica del proceso docente

educativo de este nivel de enseñanza, constituyendo así el punto de partida de

todo el proceso ulterior de organización y consolidación de la Enseñanza

Superior en Cuba que llega hasta nuestros días y donde la práctica pedagógica

la enriquecen demostrando que por su amplia proyección y lo avanzado de sus

postulados aún quedan algunos aspectos en los que se debe continuar

avanzando.

Algunos autores coinciden en estructurar por etapas o períodos de evolución del

proceso docente educativo en la Educación Superior Cubana, posterior a la

Reforma, (Vecino Alegret 1983) (González Otmara 1993) (Alarcón Rodolfo 1995)

atendiendo esencialmente a momentos claves que caracterizan ciertas

tendencias en el desarrollo de este proceso. Sobre la base de este análisis y del

estudio realizado nos referiremos a esas etapas evolutivas, en cuanto al

desarrollo del proceso docente educativo y del trabajo metodológico efectuado

en éste.

1ra. Etapa

Etapa de Fundamentación conceptual y preparatoria de grandes cambios

cualitativos en el proceso docente educativo en la Educación Superior

(1962-1976).

Características:

a) Se produce un proceso de descentralización dictaminándose en cada

Universidad las cuestiones relativas a planes y programas de estudio. Los

planes de estudio en los diferentes centros generalmente no coincidían.

 30

b) Fueron creadas nuevas carreras de acuerdo con los requerimientos del

desarrollo del país (99 perfiles terminales y 53 carreras).
c) La organización y dirección del proceso docente educativo en cada asignatura

son responsabilidad del profesor, determinando ésta su desenvolvimiento.
d) En 1964, al efectuarse el 1er. Seminario de Evaluación Anual de las

Universidades Cubanas, se propone una fundamentación filosófica

materialista-dialéctica a la docencia en la Educación Superior Cubana y la

recalificación de sus docentes.
e) En el período se produce una evolución de la concepción didáctica del

proceso docente, comenzándose a trabajar sobre la adecuación de los

contenidos a la nueva concepción ideológica de nuestro sistema, sin embargo

aún los objetivos del mismo no jugaban el papel rector y en los métodos de

enseñanza predominaba el expositivo, aunque se fundamenta la existencia de

distintos tipos de clases (C, C.P, S, C.L) pero estas formas aún estaban muy

centradas en los contenidos y no en los problemas profesionales o en

correspondencia con el modelo del profesional en cuestión.
f) La relación con la profesión se buscaba a través de trabajos o estudios que se

realizaban por los estudiantes relacionados con su perfil profesional o a través

de la investigación. Comienza a adjudicársele significativa importancia a la

formación laboral del estudiante, constituyendo de hecho un principio de la

Educación Superior Cubana desde esta época.
g) Se creó el Movimiento de Alumnos Ayudantes a consecuencia del éxodo de

profesores, sin embargo el enfoque pedagógico característico del período no

se alteró porque ellos fueron portadores de los estilos, métodos y

procedimientos de los profesores que quedaron como tutores.
h) Durante el año 70 se concreta el “proceso de universalización” cuyo objetivo

fue ampliar las posibilidades de acceso a estudios superiores de distintos

sectores de la población, se extienden entonces los estudios superiores a

otras provincias y se crean distintos tipos de cursos.
i) Las características del contexto socio político e ideológico que le tocó vivir al

país en este período condicionaron que en el plano didáctico se produjeran

modificaciones reiteradas en los curriculum, falta de uniformidad en los

calendarios académicos y pérdida de unidad del sistema.

 31

En resumen y a partir del análisis del Documento: “Estudio Diagnóstico, Análisis

Cuantitativo y Cualitativo; Sistema Universitario período 1959-1971” (12) las

dificultades del proceso docente del período son:

• diversidad de programas;

• el contenido de las asignaturas muy enciclopédico;

• métodos de enseñanza reproductivos expositivos;

• falta de articulación entre los contenidos de las diferentes asignaturas;

• falta de una estrategia de trabajo metodológico y didáctico en las

universidades;

• poca preparación didáctica de los docentes.

No obstante estas insuficiencias, en esta etapa se crearon las condiciones

internas para asimilar los profundos cambios cuantitativos y cualitativos que se

dieron en la etapa siguiente y sobre todo en cuanto al establecimiento de una

adecuada dirección del proceso docente, educativo.

2da. Etapa:

Reordenamiento y centralización del proceso docente educativo.(1976-

1985)

Características:

a) Crecimiento explosivo del sistema. Se incrementa el número de carreras,

perfiles terminales, nuevos centros y matrícula (48 centros, 203 perfiles

terminales y 115 especialidades).

b) Se constituyen las Comisiones Nacionales de Carrera cuya función básica fue

la de elaborar nuevos planes de estudio y a través de ellos se dictan una serie

de resoluciones con lo que se logra la aplicación del principio de la unificación

(Resolución 812/74, 825/75, 125/76.)

c) Se le confiere alta prioridad a la elaboración de planes y programas de

estudio para lo que se valoran una serie de normas y metodologías como

base de orientaciones centralizadas bajo los objetivos claros y definidos del

 32

nuevo período de desarrollo de la Educación Superior. Se fundamenta con

esto la tendencia a la centralización de esta etapa en cuanto a la dirección del

proceso docente educativo.

d) Se reguló el trabajo docente-metodológico a través de la Resolución 220/79

normándose todo lo concerniente al proceso de enseñanza aprendizaje.

e) En el trabajo didáctico se le confiere gran importancia a las categorías

objetivo contenido. Los objetivos comienzan a jugar un papel rector en éste

desde el modelo del profesional y hasta la clase, expresándose en tres

niveles básicos de acuerdo con la asimilación de los conocimientos: conocer,

saber y saber hacer. Esta forma de concepción sistémica de los objetivos,

supera la anterior, aunque no siempre fueron elaborados en forma precisa,

resultando en ocasiones inalcanzables, estaban formulados en función del

profesor y no en cuanto a los resultados del proceso formativo del estudiante

y no se lograba la instrumentación práctica entre conocimientos y habilidades.

f) Aunque se logró un fuerte enfoque filosófico de los contenidos en las distintas

materias, aún se observan en esta etapa dificultades en el enfoque dialéctico

del objetivo de las distintas asignaturas, por ello dichos contenidos son

enfocados de forma fragmentada con falta de una secuencia y estructura

sistemática del objeto de estudio.

g) Se mantuvo el énfasis en el uso del método expositivo, dándosele prioridad a

la conferencia en la distribución del tiempo por los distintos tipos de clase.

h) Se garantiza el vínculo con la práctica a través de otros tipos de clases (CP,

S, CL) y comienza a fundamentarse el componente investigativo con la

participación más activa de los estudiantes en actividades científicas

vinculadas a prácticas de producción que también se fundamentan y este

proceso, se estimula hasta en la forma de culminación de estudios y otras

actividades científicas como trabajo de curso, trabajos científico-estudiantiles,

etc.

i) El uso de las clases prácticas, los seminarios y laboratorios utilizados en esta

etapa como formas de evaluación, incidió en la esquematización de la

participación activa de los estudiantes, en el proceso de hacer significativo su

aprendizaje.

 33

j) Se amplía el uso y diversificación de medios de enseñanza en el proceso

docente.

k) Se eleva la calificación científica y técnica de los profesores y sobre todo

desde el punto de vista pedagógico se establece un sistema de superación

estructurado en dos niveles: el básico y el superior.

Pese a algunas dificultades en cuanto al logro final de la dirección del proceso

docente educativo con respecto a garantizar a través de ésta la independencia

cognoscitiva y profesional que ya exigía la práctica social y productiva del país,

esta etapa permite comenzar a madurar una concepción pedagógica tanto para

la formación de pregrado como de postgrado y para el desarrollo de las

investigaciones. Se crea en el plano teórico el modelo conceptual para aplicar

posteriormente una teoría pedagógica de la Educación Superior Cubana. Al

reglamentarse el trabajo metodológico y establecerse la obligatoriedad de la

formación pedagógica de los docentes en este nivel, se comienza a trabajar en

la construcción de las Didácticas Especiales en las distintas disciplinas

universitarias y se adquiere un concepto más claro desde el punto de vista

pedagógico del sustento de la educación superior.

Sin embargo, la propia resolución 220/79, pese a los aportes ya mencionados

hechos, marcó un gran nivel de esquematismo en la dirección del proceso

docente, educativo por parte de los profesores universitarios y las autoridades

institucionales.

También el proceso de formación pedagógica de los profesores presentó la

dificultad de que no siempre los métodos de enseñar la pedagogía fueron los

más idóneos (sobre todo a nivel de los cursos) condicionando cierto nivel de

rechazo al problema pedagógico y didáctico por parte de algunos profesores.

Se puede reconocer, no obstante que en esta etapa se produce un salto de

calidad en el nivel que adquiere la docencia universitaria, consolidándose

diversas formas de trabajo metodológico.

 34

Por otra parte a partir del año 80 comienzan a darse las bases objetivas y

subjetivas para asumir la nueva etapa. A nivel de los Planes de Estudio se

comienza a trabajar por ampliar los perfiles de las distintas carreras

universitarias y comienza a revisarse la flexibilización y descentralización de

algunas normativas planteadas en la propia Resolución 220/79 (modif. Al Cap. X

y XVIII, Res. 105/82, Cap. XII, XIII, XIV y XV, en la Resolución 150/83)

3ra. Etapa:

Aplicación de la Teoría de los Procesos Conscientes al proceso docente

educativo. (1986-hasta la actualidad).

Características:

� Estabilidad de matrícula en el pregrado con tendencia a decrecer e

incremento del postgrado.

� Se estabiliza la calificación técnica y pedagógica del personal docente.

� Aparece una metodología científica fundamentada didácticamente a través de

la aplicación de la Teoría de los Procesos Conscientes y de las Leyes de la

Didáctica, para la elaboración de los planes y programas de estudio. Con esta

metodología se inicia el proceso de elaboración de los planes que se

aplicarán en el curso 1990-91 (Documento base para la elaboración de los

“Planes C”).

� Se intensifica el proceso de descentralización, lo cual se mantiene hasta

nuestros días. Ya en 1988 se establece el Reglamento de Trabajo Docente

Metodológico. Dicho reglamento establece normas nacionales en lo que

respecta a la dirección del proceso docente educativo sustentado

teóricamente en los resultados científicos del trabajo de tesis doctoral de

Vecino Alegret (1983) y de los aportes de los trabajos hechos por

investigaciones que acerca del perfeccionamiento de la Educación Superior

acometió el CEPES y en especial los trabajos que a partir de esta etapa

aparecen escritos y sistematizados, por el Doctor Carlos Alvarez de Zayas

sustentando esta Teoría de los Procesos Conscientes.

 35

En cuanto al Reglamento, se observa una relación cada vez más sistémica entre

los componentes del proceso y se especifican las bases de las funciones de

dirección y en los niveles en que se efectuarán, así como las formas de

desarrollar el trabajo metodológico en ellas.

Se logra un proceso de flexibilización de la dirección del proceso docente

educativo, normándose como documentos rectores que serán elaborados por las

comisiones nacionales, el Plan de Estudio y los Programas de las Disciplinas, lo

cual permite la elaboración y perfeccionamiento de todos los Programas de

Asignaturas a los profesores desde su propia experiencia y condiciones en que

ha de desarrollarse el proceso a ejecutar.

La etapa que se analiza corresponde en parte al inicio en nuestro país del

llamado “Período Especial”. No obstante a ello y pese a las dificultades que esto

ha generado, la Educación Superior Cubana se reordena, tratando no solo de

mantener los niveles de dirección del proceso docente educativo sino también de

desarrollarlos científicamente. A tales efectos continúan modelándose los

conceptos teórico-pedagógicos que sustentan la Didáctica Universitaria en Cuba

y comienzan a proliferar grupos de investigación pedagógica en todos los

centros como vía de hacer ciencia pedagógica para perfeccionar el proceso.

Junto a ello se desarrolla el postgrado en esta rama, no solo a nivel de

superación profesional, sino también a nivel de formación académica. La

capacitación pedagógica de los profesores adquiere entonces una nueva

dimensión.

Esta evolución, planteada a grandes rasgos, de la dirección del proceso docente

educativo, demuestra que en Cuba se fue construyendo, a partir de los

preceptos planteados en la Reforma Universitaria, un sistema pedagógico muy

propio de la Universidad en nuestro contexto. Pero teniendo en cuenta el

contexto universitario en que nos movemos universalmente, este elemento se ha

reafirmado sobre todo a partir de los años 90.

 36

Por otra parte la aplicación de la concepción didáctica a la generación de Planes

de Estudio “C”, concebidas para lograr la formación de profesionales de perfil

amplio en pregrado mediante una mayor integración de los componentes

laboral, académico e investigativo, marcó pautas significativas que cualifican a

niveles superiores el proceso de trabajo metodológico efectuado, pero que a su

vez, generó nuevas necesidades de continuar perfeccionando el desarrollo del

proceso docente educativo.

El sustento pedagógico en la concepción de estos planes, (que hoy continúan

perfeccionándose), se basa en que el modelo del profesional se ha de hacer a

través de procesos conscientes que desde la planificación tributen al

acercamiento del futuro profesional a la realidad social y productiva por medio de

la modelación de la enseñanza y a favorecer el desarrollo de capacidades

creadoras, acrecentar la acción metodológica y las habilidades profesionales,

sobre la base de asimilar conocimientos cambiantes (programas hechos sobre la

base de invariantes de conocimientos y habilidades, por ejemplo).

Esta concepción tiene su base en una didáctica sistémica, característica y

sustento del trabajo metodológico que se realiza, lo cual lleva a que se busque

un aprendizaje cada vez más activo, con una enseñanza cada vez más

problémica. En este trabajo se profundizan las formas de hacer más eficiente la

unión de la educación y la instrucción dando un significado notable al proceso de

formación de valores, punto en el que está inmerso todo el mundo universitario y

que en nuestro país cobra mayor fuerza a raíz de la elaboración de los proyectos

educativos en cada uno de los CES y en sus distintos niveles.

El desarrollo del proyecto pedagógico universitario cubano no sólo se inserta en

las políticas para el cambio y desarrollo de la Educación Superior en el mundo,

sino que de hecho constituye un modelo válido por su sustento científico

pedagógico, por su concepción holística y porque además atiende a las

particularidades de nuestro contexto.

 37

1.4 El trabajo metodológico en las universidades cubanas para
el desarrollo del proceso docente educativo. Tendencias
actuales en la Universidad de Pinar del Río.

En todo el contexto universal y local en que se mueve hoy la Universidad

Cubana resulta evidente el papel que debe ejercer una adecuada gestión de la

didáctica en el desarrollo del proceso docente educativo (lo que nosotros

identificamos desde este momento como trabajo metodológico).

La propia evolución de la Educación Superior Cubana y sobre todo el reto que

ha significado la aplicación de los planes “C”, ha venido a reafirmar dicho

significado, pero además, a demostrar las contradicciones que se presentan en

la dirección del proceso docente educativo, dificultades que pueden resolverse a

partir de la propia esencia del modelo pedagógico universitario y de la aplicación

de la teoría de los procesos conscientes.

♦ Análisis de documentos vinculados al trabajo metodológico.

Para el análisis de los aspectos aquí consignados hemos tenido en cuenta el

estudio del Reglamento del Trabajo Docente Metodológico, Resolución. 260/91 y

sus modificaciones, presentadas en la reunión de Vicerrectores Docentes y que

aparece con fecha (16/10/97). También se hizo un estudio de las inspecciones

efectuadas por el Ministerio de Educación Superior a la Universidad de Pinar del

Río en los últimos años. Se recogió el estado de opinión, a través de entrevistas

grupales efectuadas en forma de talleres, aplicando elementos de investigación-

acción-participativa, a las personas que de una forma u otra están vinculadas y

 38

tienen responsabilidades con la dirección del proceso docente educativo o se

relacionan con el trabajo metodológico que se efectúa en el campo de acción de

esta investigación (carrera, disciplina y año académico).

De esta forma hemos podido diagnosticar algunos de los elementos que

fundamentan el problema que investigamos.

Sobre el análisis de la documentación, podemos señalar, que el reglamento que

está aún vigente (RM /260/91), en su esencia y básicamente refiriéndonos a su

conceptualización, en vínculo con las modificaciones que se vienen planteando,

lo siguiente: (13)

1. Que el trabajo didáctico se iguala al metodológico (art.1) y que se identifica

con que éste es el trabajo de dirección del proceso docente educativo.

2. Que el objetivo del trabajo metodológico es el perfeccionamiento del proceso

docente educativo.

3. Que el contenido del trabajo metodológico es ciencia didáctica.

4. Las funciones del trabajo metodológico son: planificar, organizar, desarrollar y

controlar el proceso docente educativo (se reafirma su condición de

dirección).

5. Al definirse los niveles organizativos del trabajo metodológico se consigna al

profesor, no así al estudiante, en este análisis debe atenderse al hecho de

que estos son sujetos del trabajo metodológico.

6. Al definirse los niveles organizativos del trabajo metodológico no se enuncia

en él al colectivo de carrera, por lo tanto no quedan aquí establecidas sus

funciones metodológicas ni las relaciones que desde aquí, debe establecer

con las disciplinas docentes y los años académicos en la gestión de la

didáctica que se debe efectuar en estos niveles.

7. Aunque en el reglamento se definen las funciones de las Disciplinas y los

Colectivos de Año, en el plano metodológico no queda claro como cada una

tributa a la otra en el proceso docente educativo y cuáles son sus funciones

en relación con la carrera.

 39

8. La definición de las formas de trabajo metodológico no son totalmente claras

a partir de la conceptualización dada y de la relación entre el problema-

objetivo-contenido de éste.

9. Ante el desarrollo de los Planes “C” y su perfeccionamiento los tipos

fundamentales de trabajo metodológico que se señalan en el reglamento

deben ser reanalizados, por ejemplo teniendo en cuenta que los objetivos se

logran en una dimensión mayor (el tema), ¿qué significado puede tener

observar una clase abierta?, pudiera analizarse quizás un sistema de clases.

Este mismo análisis quizás se pueda valorar para los controles a clase de un

profesor.

10. No quedan consignadas las actividades metodológicas, o sea sus tipos a

nivel de la Carrera, ni el nivel de correspondencia de las actividades del

trabajo metodológico de las Disciplinas y los Años, tributando entre sí y con la

propia Carrera.

11. No queda definido en el reglamento cuál es la célula del trabajo

metodológico en los Centros de Educación Superior (CES).

Dichas normativas han evolucionado considerablemente desde su aplicación y

prueba de ello han sido los trabajos realizados por la dirección de formación de

profesionales del Ministerio de Educación Superior, el cuerpo de metodólogos

del mismo y las vicerrectorías docentes de todo el país, al fundamentar

científicamente un paulatino proceso de descentralización, apareciendo

modificaciones dirigidas básicamente dentro de la dirección del proceso docente

educativo, a la planificación y organización de éste. En este documento (14) ya

se habla de “elaboración metodológica” del Colectivo de Carrera cuyo contenido

expresa una notable importancia en el orden de la descentralización,

definiéndose ésta como un colectivo metodológico (aunque no se define quién

integrará éste ni cuáles serían sus funciones metodológicas, que por demás, no

están definidas tampoco en el reglamento vigente). Tampoco se observa una

definición de cuáles pueden ser los tipos de tareas metodológicas de este

colectivo para poder llegar a desarrollar las acciones de dirección que deben

ejecutar y cómo interactuar en este proceso con los colectivos de disciplinas

docentes y con los colectivos de año.

 40

En el documento que se analiza se señala, existen algunos documentos a su

vez, que pese a esa descentralización, son inmodificables, como la

caracterización de la carrera, modelo del profesional, los programas de las

disciplinas. Atendiendo al hecho de que después de cierto proceso, esta

documentación se hace por la Comisión Nacional de Carrera, es importante que

se busque la forma de estructurar el trabajo metodológico desde la Carrera

hasta sus demás niveles con el fin de instrumentar eso que se llama

“inmodificable”.

Por otra parte en dichas modificaciones no se aborda el papel del estudiante en

este proceso.

Es significativo señalar además que el desarrollo de los planes “C” y toda su

evolución hasta la actualidad han dado fuerza a la creación de la Disciplina

Principal Integradora en casi todas las carreras, según Vecino Alegret: “Entre los

diversos aspectos que caracterizan este diseño, el concepto de disciplina

integradora, como importante elemento para la sistematización e integración de

los contenidos curriculares, ha sido el de mayor impacto. Identificada como la

actividad profesional, es a través de la disciplina integradora que se puede

enfatizar mejor el vínculo con la práctica y constituye una armónica

estructuración de la actividad laboral e investigativa a lo largo de toda la carrera”

(15).

No obstante, por lo actual de esta problemática, no aparece en la

documentación normativa del Ministerio de Educación Superior, la función

metodológica de esta disciplina, pese a su importancia.

Otro elemento a considerar es que las normativas, como se ha planteado, deben

destacar más el papel del estudiante en la actividad metodológica, pues aunque

el reglamento y sus modificaciones nos permiten confirmar la idea de que se

opera un proceso de flexibilización en las formas y vías concretas de organizar y

dirigir el proceso a nivel de la formación del profesional en cada carrera, este

 41

proceso de flexibilización no incluye aún la posibilidad que pueda tener el

estudiantado de elegir o estructurar su curriculum, si consideramos que los

planes, una vez estructurados, son de obligatorio cumplimiento de acuerdo con

el modelo del profesional planteado y no contienen suficientes opciones de

asignaturas o actividades a elegir (actualmente conocemos que en algunas

carreras, se está introduciendo el concepto de asignaturas optativas, pero aún

no lo vemos generalizado).

Estas normativas por otra parte necesitan brindar una orientación más flexible

que posibilite un tratamiento más diferenciado en el proceso de enseñanza a

través de los distintos aspectos del trabajo metodológico del proceso docente

educativo que permita estimular la iniciativa del profesor, (que en cierta medida

el período de centralización de las normativas limitó, al generar cierto

inmovilismo docente al decidirse y elaborarse gran parte del trabajo

metodológico por niveles superiores), ajustándose a las particularidades

concretas de la situación docente y del grupo de clases.

Dichas normativas deben hacer énfasis en cómo lograr dentro del proceso

docente educativo la interacción entre los sujetos que aprenden y el papel del

profesor como orientador y guía de éstos, y cómo hacer más dinámico el

traslado hacia formas más activas, o hacia la búsqueda dentro de las formas

docentes conocidas de un mayor nivel de participación de los estudiantes.

Desde esa óptica es necesario dejar claro el rol del profesor y estudiante desde

la dirección del proceso docente educativo y dentro del proceso mismo. Esto

posibilitaría y estimularía que ambos puedan ejercer su responsabilidad y

función en este proceso bilateral de unidad de contrarios en el que ambos han

de salir fortalecidos por el mutuo enriquecimiento.

Junto a este análisis se han podido estudiar los reglamentos de Inspección y sus

modificaciones para apreciar la evolución de cómo se evalúa la dirección del

proceso docente educativo, pudiendo constatarse que tal evolución se erige en

una política de Dirección por Objetivos del Ministerio de Educación Superior y

donde el trabajo metodológico es evaluado más por su impacto, o sea, la real

 42

preparación o formación del profesional, que como consecuencia de una buena

dirección se hace, que por las actividades propiamente metodológicas que se

desarrollan en sus distintas tipologías y a los distintos niveles; este enfoque

permite ver una arista del trabajo metodológico con dimensión más amplia, no

sólo con base en lo propiamente directivo, sino también tecnológico (didáctico)

sin lo cual es imposible tributar a la real formación del profesional,

constatándose de acuerdo con la preparación del estudiante dentro del modelo

del profesional para el que se forma, de ahí que se observa una tendencia a la

evaluación de la dirección del proceso docente educativo por carreras, donde las

disciplinas docentes de varios departamentos tributan con sus Didácticas

Específicas y en relación con otras, (con carácter interdisciplinario), y los Años

Académicos aportan con sus proyectos educativos a través de todas las

asignaturas de varias disciplinas al modelo planteado para la formación del

profesional con carácter multidisciplinario. Esta visión que forma parte de los

procesos de acreditación universitaria reafirman aún más el significado de hacer

eficiente el trabajo metodológico en aquellos niveles comprometidos de forma

directa con el proceso formativo y constituye la base para poder establecer las

más adecuadas relaciones inter-multi y transdisciplinarias en la misma para

realizar los aprendizajes.

Para la fundamentación de nuestro problema de investigación además se

aplicaron una serie de instrumentos básicamente en la población de profesores,

estudiantes, dirigentes de la Universidad de Pinar del Río con una muestra

significativa (ver anexo 2). La aplicación de estos nos permitió constatar el

estado de opinión que existe básicamente acerca del problema y en especial la

imagen del trabajo metodológico que poseen en los niveles de Carrera,

Disciplina y Año Académico, lo que junto al análisis documental anterior, nos

permitieron definir las tendencias que en esta institución se dan con respecto al

objeto y campo de acción de la investigación.

 43

Básicamente el trabajo se hizo a nivel de entrevistas grupales con el objetivo de

establecer una discusión sobre la problemática que tributara ya, a los cambios

que esperábamos con la investigación, a partir de procesos de reflexión.

♦ Talleres con profesores.

En el caso de los profesores se pudo constatar que el concepto de trabajo

metodológico aunque no siempre se identifica con la dirección del proceso

docente educativo se siente que es mayoritariamente un conjunto de actividades

de preparación pedagógica para perfeccionar el proceso, identificándolo en

muchos casos con los tipos de actividades de trabajo metodológico. No obstante

en el proceso de reflexión efectuado quedó claro que es un proceso en el que se

gestiona la Didáctica.

A partir de aquí se hizo un análisis de los elementos básicos que plantea el

reglamento vigente del trabajo metodológico, pudiendo constatarse que los

docentes opinan que es flexible (y da margen para flexibilizar el proceso que

ejecutan), se ve orientador y aclara conceptos desde el punto de vista

tecnológico (didáctico) que le son de mucha ayuda, no obstante las

orientaciones emanadas a partir de la aplicación de los planes “C” en algunos

casos se salen de los marcos del reglamento, por ejemplo lo referido a la

Disciplina Principal Integradora y su papel. Las formas de hacer trabajo

metodológico en el Año Académico aún no son totalmente claras.

Con respecto al perfeccionamiento los profesores, de una manera u otra, a

través de sus asignaturas y disciplinas docentes respondiendo al modelo del

profesional, han tenido que rebasar, en el plano metodológico, los marcos de la

disciplina y del departamento y realizar dicho trabajo a nivel de la Carrera a

través de actividades metodológicas profundas, lo cual a su juicio no está

reglamentado a nivel de las normativas creándose dificultades, porque según

 44

ellos aparece un nuevo nivel donde se hace trabajo metodológico que antes no

estaba.

La mayoría coincide no obstante en que los niveles organizativos más cercanos

al proceso para hacer trabajo metodológico son: la Carrera, la Disciplina y el Año

Académico, por la interacción que entre ellos se realiza, y todo esto tributa a la

actividad concreta del profesor. Por las características del centro donde se

aplican los instrumentos prácticamente no funcionan los colectivos de asignatura

y el departamento docente en esta relación no siempre juega su papel.

Al referirse a las dificultades fundamentales para desarrollar el trabajo

metodológico a nivel de Carrera, plantean que no tienen claridad de cuáles son

las funciones de éste a ese nivel, si administrativas, o de trabajo propiamente

didácticas. Sobre todo se observó que profesores que pertenecen a

departamentos docentes que prestan servicios a varias carreras, no tienen

claridad de la dualidad que se presenta entre la Carrera y el departamento en la

dirección del proceso docente educativo, generándose más tareas a realizar y

en fin, dos jefes a quien responder.

Con respecto a las Disciplinas Docentes se observó, en el proceso de reflexión

que existen menos dificultades para realizar la actividad de trabajo metodológico,

los profesores se sienten cómodos realizándola aunque la enmarcan mucho

todavía en actividades permanentes de discusión de teorías pedagógicas y

didácticas y muy poco en la acción de construcción de las didácticas específicas.

Las dificultades presentes con respecto al Año Académico se centraron en que

los que dirigen este nivel no tienen claridad de su función y centran aún mucho

la atención en actividades tácticas, mas no estratégicas del año; no están claros

los tipos de actividad metodológicas que pueden realizar en el Año Académico y

algunos lo ven como una reunión más en el contexto de actividades

metodológicas de todos los niveles.

Al sugerir algún otro tipo de actividad metodológica se señaló primero la

necesidad de perfeccionar las que están establecidas en cuanto a su estructura,

 45

que muchos la ven formal y rígida. Consideran que el trabajo de talleres

didácticos, en los que puede haber una construcción más conjunta, pudiera

incluirse. Además se señala que el trabajo que se realiza en clases abiertas y

controles a clases puede modificarse y hacerse en forma de sistema y no

suscribirse solo a la disciplina y departamento, sino también a la carrera y el año

académico.

En cuanto al análisis de las funciones metodológicas de los niveles de Carrera,

Disciplina y Año, aunque las opiniones fueron divididas y la discusión amplia,

hubo consenso mayoritario en que la función de la Carrera es gestionar el

proceso docente educativo de la formación general del profesional sobre la base

del trabajo de las disciplinas docentes, de los Años Académicos y de los

profesores; que la función de las disciplinas docentes es gestionar el proceso

docente educativo en la rama del saber a cuyo objeto de estudio responde, pero

que este trabajo debe conducir a la construcción de las Didácticas Especiales, y

el Año Académico tiene la función de integrar en él el trabajo de la Carrera y de

las Disciplinas en su contexto multidisciplinario y es donde el colectivo de

profesores tiene la misión de aplicar de forma más directa, lo emanado de los

otros niveles.

Para ellos las conexiones metodológicas básicas entre Carrera, Disciplinas y

Años Académicos se logran a través de la Disciplina Integradora, sobre todo en

las relaciones Carrera, Año Académico, que inciden en el perfeccionamiento de

las Didácticas Especiales de las distintas Disciplinas Docentes.

La mayoría, no obstante la discusión realizada, no ve que el estudiante forma

parte del trabajo metodológico, aunque reconoce el carácter bilateral de éste y el

papel del mismo. Definen aún al profesor como el que más posibilidades tiene de

tomar decisiones por la experiencia acumulada y por lo tanto de guiar y liderear

este proceso.

Las principales dificultades de los profesores que son a su vez miembros de los

Colectivos de Año, Colectivo de Disciplina y Colectivos de Carreras, además de

 46

pertenecer a departamentos docentes, radica en falta de tiempo para participar

en todas las actividades, solapamiento de actividades, porque no se ajustan los

objetivos trabajo metodológico en cada nivel y no tienen a veces claridad de cuál

es su función en cada uno de estos niveles.

En el análisis del papel de la Disciplina Principal Integradora los profesores

coinciden en su mayoría que es una idea novedosa, que se está implementando.

Algunas carreras aún no han logrado concretarlas, pero se trabaja en esto, y es

de una gran ayuda para centrar el trabajo metodológico hacia la formación del

profesional de acuerdo con el modelo establecido, aparece como brújula a nivel

de la carrera y en cada año académico. A juicio de la mayoría, ésta debe

convertirse en integradora del trabajo metodológico al identificarse con muchos

aspectos básicos en el plano didáctico de la Carrera: problema, objeto, objetivos,

etc.

La mayoría cree haber recibido una capacitación pedagógica adecuada para

impartir el proceso en los momentos en que la recibieron pero coinciden en

señalar que el problema de la capacitación pedagógica es permanente dada la

necesidad de perfeccionar continuamente éste. Sugieren se estructure un

programa que abarque todos los intereses de las distintas variables de

profesores universitarios que existen a partir de sus necesidades pero que

permita que estos tengan un marco de reflexión tecnológica (didáctica) con

especialistas de la rama, esto puede permitir acelerar el proceso de cambios que

se dan en la enseñanza y el aprendizaje en la Universidad, ayudar a romper el

inmovilismo docente y fomentar el desarrollo de iniciativas y creatividad de los

profesores. Los enfoques de este proceso de capacitación deben basarse en

talleres didácticos en los que el profesor obtenga las herramientas pedagógicas

para crear las didácticas especiales en sus distintas disciplinas.

Después del grupo de talleres efectuado con profesores que arrojaron esas

conclusiones descritas aquí, de forma cualitativa, se desarrollaron reuniones

también en forma de talleres con los máximos responsables de la dirección del

 47

proceso docente educativo en los niveles de Año, Disciplina y Carrera. Los

resultados cualitativos de estas entrevistas grupales fueron los siguientes:

J´. de Colectivos de Año.

Señalan como aspectos destacables y significativos por lo mayoritario de

opiniones a favor lo siguiente:

� Que en el colectivo del Año Académico sí existe una especie de dirección del

proceso docente educativo y que es pilar del trabajo metodológico porque es

responsable del cumplimiento del objetivo del mismo tributando a la Carrera,

independientemente de la organización que dentro del Año pueda adquirir el

proceso (bloques, semestre, etc).

� La mayoría coincide en señalar que las funciones fundamentales en el orden

metodológico son las de planificar, organizar, regular o desarrollar y controlar

el proceso pero con una concepción del objetivo del año desde el punto de

vista instructivo y educativo, atendiendo a todos los procesos de formación del

estudiante.

� En el análisis se establecieron las relaciones del Colectivo de Año con las

Disciplinas y la Carrera, se señala que el Año en su trabajo metodológico

debe llegar a una derivación general desde el modelo del profesional que

aporta la Carrera; por su parte las Disciplinas derivan sus didácticas en

asignaturas que convergen en el Año integrando multidisciplinariamente

todos estos elementos para cumplir el objetivo de formación del estudiante en

este proceso.

� Las dificultades fundamentales del trabajo metodológico a nivel de Colectivo

del Año Académico son: falta de tiempo alegada por los profesores, no

siempre se da la prioridad que requiere la actividad metodológica del Año;

todavía el éste se ve como un trabajo de dirección táctico centrado

 48

fundamentalmente en la labor de dirección del J´del colectivo y no con una

visión estratégica, a veces no articulada adecuadamente con las disciplinas

docentes y con la propia carrera; falta aún capacitación didáctica de los

profesores para asumir el papel que le corresponde en el año, esencialmente

para el desarrollo de acciones psicopedagógicas.

� Coinciden en que de acuerdo con lo establecido en el reglamento, el Año

puede desarrollar cualquier tipo de actividad metodológica de las que allí se

señalan, pero que éstas se diferencian de acuerdo con las necesidades del

mismo. Puede aparecer por ejemplo, el desarrollo de un sistema de clases

abiertas asociadas a la Asignatura Integradora del Año o talleres para el

estudio del desarrollo personal de los estudiantes o hacer reuniones

realmente metodológicas que profundicen en el enfoque multidisciplinario de

este nivel.

� La preparación didáctica, para ejecutar las actividades del Año Académico es

vital, especialmente para el que lo dirige, que debe ampliar su concepción del

proceso docente educativo para trazar junto con el colectivo adecuadas

estrategias de dirección. Básicamente se necesita una preparación

psicológica que permita asumir los retos multidisciplinarios del Año, y sobre

todo el proceso educativo general que aquí se estructura, por el nivel de

incidencia del colectivo de profesores teniendo en cuenta las particularidades

de este proceso bilateral.

� En el análisis sobre el papel de la Asignatura Integradora del Año que

pertenece a su vez a la Disciplina Integradora de la Carrera se señala que su

presencia es ya vital en el Año pues se muestra como la reguladora del

objetivo y la directora del tributo de todas las asignaturas con sus

particularidades, al modelo del profesional que se forma. La mayoría planteó

que sería muy provechoso que el Año estuviera dirigido por el profesor de esa

asignatura lo cual facilitaría el trabajo.

� Consideran que los estudiantes en el Año Académico son parte de su

dirección pero no participan sistemáticamente como colectivo de estudiantes

en actividades metodológicas de ese proceso. De hecho la participación es

mas bien formal, con mucho paternalismo por parte del colectivo de

profesores lo que lleva a que se observe una tendencia a la pasividad de los

 49

estudiantes, que al no tener verdadera conciencia de su papel en el proceso

de aprendizaje, no se integran de forma armónica. Esto según el análisis

hecho es necesario concientizarlo dentro del enfoque del trabajo

metodológico a este nivel porque puede ayudar a rescatar el sentido de

responsabilidad personal por lo que hace y desarrolla la iniciativa y creatividad

de los estudiantes frente al propio proceso. No obstante, según se señala, es

necesario cambiar la concepción de muchos profesores y cuadros de

dirección.

J´ de Disciplinas Docentes:

Señalan como elementos esenciales del trabajo metodológico a ese nivel, a

partir de las

discusiones y reflexiones en los talleres lo siguiente:

� Que el papel metodológico de la Disciplina Docente es planificar, organizar,

desarrollar y controlar el proceso docente educativo de las asignaturas que

conforman esta disciplina, y esto conlleva, por el carácter de ese proceso de

dirección, a la construcción de las Didácticas Específicas.

� La Disciplina Docente por sus características, según las opiniones señaladas,

debe establecer un proceso de dirección de la docencia desde la Carrera con

el fin de establecer un verdadero vínculo entre la lógica de la ciencia que es

objeto de esa disciplina y la lógica del proceso de formación de profesionales,

lo que ayuda al desarrollo de esas Didácticas Especiales en función de ese

modelo, y el Año Académico le aporta a la disciplina la dirección del proceso

docente de sus asignaturas en función del objetivo del Año.

� En cuanto a las dificultades fundamentales para dirigir el proceso docente

educativo desde la disciplina se señalan como las más comunes: falta de

preparación didáctica para acometer un trabajo tan técnico como es la

construcción de las Didácticas Específicas, los profesores no logran entender

el trabajo metodológico para el proceso docente educativo en relación con los

otros Procesos Universitarios: Investigación y Extensión Universitaria y entre

las orientaciones del departamento y las de la Carrera para ejecutar las

labores de dirección.

 50

� Sugieren elevar cualitativamente la capacitación didáctica frente a los

procesos universitarios actuales, su integración y sobre su labor de dirección.

J´ de Carrera:

En el taller efectuado con este grupo se pudo constatar en términos generales lo

siguiente:

� Que no existe aún claridad en qué es y cómo debe desarrollarse el trabajo

metodológico a nivel del Colectivo de Carrera.

� No obstante en términos generales, el grupo opina que el Colectivo de

Carrera es el que integra la concepción real del proceso docente educativo en

la formación del profesional de acuerdo con el modelo curricular establecido y

es el elemento que deriva este proceso de dirección a las Disciplinas y Años

Académicos y propone y asesora a los niveles superiores (por los vínculos

que establece con los niveles inferiores) en la dirección general del proceso

de formación de profesionales (Facultad, CES, etc).

� En principio al definirse quiénes deben componer el Colectivo de Carrera para

desarrollar el trabajo metodológico a este nivel hubo coincidencia general que

éste estaría conformado por todos los profesores de todas las asignaturas

que tienen que ver con la formación del profesional, dirigidas por una persona

preparada metodológica y científicamente, se llegó a plantear que constituye

el principal metodólogo. En este momento no se hizo alusión a la integración

del estudiante como componente personal del trabajo metodológico, sin

embargo, al dar continuidad a la pregunta efectuada sobre cómo ven al

estudiante en este contexto, la reflexión se centró en que realmente debe

darse mayor significado al papel del estudiante en esta actividad, aunque se

reconoció que no se está llevando a vías de efecto y de manera consciente

este trabajo a nivel de la Carrera.

 51

� Se señaló que los tipos de actividades metodológicas planteados en el

Reglamento son también válidas para ser desarrolladas a nivel de Carrera,

pero las formas que más pudieran ayudar a esta actividad son los talleres de

carrera donde las Disciplinas y Años Académicos pudieron rendir cuentas en

el plano pedagógico y científico de su tributo a la dirección del proceso

docente educativo a nivel de la formación del profesional.

� Las dificultades fundamentales que presenta el trabajo a este nivel según el

análisis general son:

• No se le otorga suficiente importancia institucional al trabajo metodológico

de la Carrera, se hace más énfasis en los departamentos.

• A veces se identifica el trabajo metodológico de la Carrera con el del

Departamento Carrera cuando muchos profesores no pertenecen a éste y

sí a la carrera, perteneciendo a otros departamentos.

• Los profesores aún no tienen identidad con el trabajo metodológico a nivel

de carrera, no asisten con frecuencia a las actividades convocadas por

ésta, sobre todo, si son de departamentos de prestación de servicios.

• Resulta difícil establecer las conexiones con las Disciplinas Docentes y los

Años en función del modelo.

• Algunos señalaron la dificultad de llevar a la par la labor de dirección del

departamento y la de la carrera, por el cúmulo de tareas que se concentran

de orden táctico que impiden el desarrollo estratégico.

• Otros señalan que al no ser jefes de departamento no tienen las suficientes

atribuciones para tomar decisiones frente a la dirección del proceso

docente educativo, porque al dedicarse a esta actividad pueden contribuir a

resolver problemas tácticos y estratégicos y asesorar pedagógicamente de

acuerdo con el modelo del profesional que se forma.

• La mayoría alega que ante la dimensión del trabajo didáctico que implica el

perfeccionamiento de los planes “C”. necesitan una actualización

pedagógica y psicológica para asumir la dirección del proceso docente

educativo a este nivel.

• Que no existe una normativa para la ejecución del trabajo metodológico a

nivel de colectivo de carrera.

 52

• Que los estudiantes no forman parte aún del trabajo metodológico de la

carrera.

� En cuanto a las necesidades de capacitación pedagógica este grupo señala

que necesitan estudiar y profundizar en las concepciones sobre la Educación

Superior en mundo y el Modelo Pedagógico de la Educación Superior

Cubana, actualizándose de acuerdo con los avances de la ciencia pedagógica

en este nivel de enseñanza, algunos elementos de dirección estratégica,

diseño curricular, psicología educativa, entre otros, pero a la luz de los

enfoques más actuales y con las posibilidades de que esa capacitación ayude

a estructurar el trabajo metodológico del proceso docente educativo en ese

nivel.

� Reflexionando acerca del papel de la Disciplina Principal Integradora, algunos

coinciden (la mayoría) que es un concepto nuevo, que algunas carreras ahora

lo están implementando, otras necesitan perfeccionarla, pero sí la mayoría

coincide en que, tal y como se concibe teóricamente por sus fundamentos

didácticos pudiera convertirse en la reguladora y vigilante del desarrollo del

modelo del profesional a lo largo de toda la carrera interviniendo en las

disciplinas docentes e interactuando con cada año académico. Sugieren que

ésta constituya el fundamento del desarrollo del trabajo metodológico a nivel

de la carrera por la identidad que tiene con el problema, objeto de la profesión

y objetivos del profesional dentro del modelo.

Análisis con los estudiantes:

Los talleres efectuados con los estudiantes a nivel de cada una de las Carreras,

se convocaron con participación voluntaria.

� Al iniciarse el taller se explicó en términos generales por la investigadora el

papel de la Universidad como institución social, los enfoques universales al

respecto y las bases pedagógicas del modelo cubano a partir de lo cual se

estableció el debate que arrojó los criterios siguientes:

• Los estudiantes no conocen el término trabajo metodológico ni trabajo

didáctico universitario, al explicársele en qué consiste esto, señalan que

 53

saben que los profesores hacen actividades metodológicas y que el

proceso docente educativo está en perfeccionamiento.

• Al explicársele la tendencia a incrementar el papel del estudiante en el

proceso docente educativo dada la importancia que esto tiene consideran

en su mayoría, que sí, que ellos pueden y están en capacidad de participar

en la actividad de trabajo metodológico junto a los profesores, que al ser

ellos beneficiarios del proceso que conducen los profesores, pudieran

aportar desde el diseño curricular, planeación de horarios , mejoramiento

de los métodos, ayudar al profesor a cambiar el curso de un programa

tema o clase cuando el proceso de aprendizaje así lo requiera y aprender a

evaluar con más objetividad. Señalan que no obstante ven esto como un

ideal, pues aún los profesores no confían en que ellos pueden ser capaces

de hacerlo, de otra parte algunos señalan que por la propia formación

recibida sobre la base de saberes hechos, les resulta muy difícil entender

su contribución al proceso docente educativo.

� Se le hizo una explicación acerca de cómo pensamos, debían trabajar los

tres niveles que investigamos en el proceso docente educativo, a partir de

lo cual se les preguntó cómo podrían aportar; aunque aquí el análisis fue

pobre por el desconocimiento de los estudiantes sobre la problemática se

hicieron planteamientos interesantes y aportadores como:

• En el Colectivo de Carrera pueden participar en sus talleres y reuniones,

ver las propuestas de los profesores y hacer propuestas desde las

dificultades que presenta el proceso de formación como especialistas.

• En las disciplinas docentes queda difícil la participación, aunque se

puede ayudar desde el desarrollo de las clases mismas.

• En el Año Académico debe haber participación total para planificar,

cambiar métodos, hacer análisis de contenidos, evaluar el proceso.

� En el análisis de las funciones de la dirección donde pueden ayudar, se

discutió que en la planificación los profesores pueden aportar más por su

experiencia aunque los estudiantes también lo hacen, también pueden

llevar un mayor peso los profesores en la organización y en el desarrollo

del proceso los estudiantes pueden aportar mucho, así como en la

evaluación, que debe ser compartida.

 54

� Al referirse a los obstáculos que se deben eliminar para que los estudiantes

en las universidades formen parte real de la dirección del proceso docente

educativo se señaló: una mayor flexibilidad que permita al estudiante la

posibilidad de elegir o estructurar parte de su curriculum, aplicar realmente

métodos participativos en la dirección , que los profesores y dirigentes

aumenten la confianza en las posibilidades reales de los estudiantes y los

estimulen; eliminar la enseñanza basada en saberes hechos y la pasividad

intelectual de los estudiantes.

� Consideran que a los estudiantes se les puede capacitar para ser sujetos

de su propio aprendizaje, que es muy bueno contar con espacios como

estos en los que se discute el papel del estudiante y los nuevos enfoques

pedagógicos, hacer actividades con los profesores sobre lo que unos y

otros piensan sobre la enseñanza y el aprendizaje a este nivel. Señalan

que aunque ven muy ideal la propuesta de que los estudiantes participen

en la dirección del proceso docente educativo ven su significado y la única

forma de adquirir una verdadera responsabilidad personal frente al proceso

docente educativo. Consideran que quizás esto se pueda lograr eliminando

los obstáculos.

En las observaciones hechas a actividades metodológicas del nivel de Año,

Disciplina y Carrera se pudo constatar:

� Que a nivel de Carrera y Año Académico no están totalmente claras sus

funciones metodológicas, a nivel de disciplina se observa una

consolidación de esto.

� Se confunden en los tres niveles la dimensión administrativa y tecnológica.

� Los tipos y formas más utilizados son los que establece el Reglamento.

� Aún la Disciplina Integradora se está implementando en la mayoría de las

carreras y no juega su papel metodológico.

� Las actividades observadas demuestran que los que dirigen estos niveles

necesitan actualización y mayor profundización en aspectos de la Didáctica

por enfrentar el trabajo metodológico en el proceso docente educativo.

� En las actividades solo participaron profesores; no se observó la

participación de estudiantes.

 55

Todo este análisis, más los resultados de algunas entrevistas individuales a

dirigentes del proceso docente educativo, cuadros en general de dirección, etc.,

el análisis de la documentación y el estudio del marco contextual y teórico del

problema, objeto de investigación y campos de acción, nos da la posibilidad de

delimitar algunas tendencias de ese objeto y campo como son:

1. El proceso docente educativo que se desarrolla en la Educación Superior

Cubana ha atravesado por importantes etapas de desarrollo histórico,

asociadas a la propia evolución de este sistema educativo, el que de acuerdo

con el contexto social del país en cada período y su ubicación en el contexto y

tendencias internacionales, ha logrado un perfeccionamiento de sus

componentes, el que al sustentarse sobre la base de los fundamentos

didácticos que nos brinda la Teoría de los Procesos Conscientes, ha permitido

que este adquiera una concepción metodológica propia, en constante

renovación y desarrollo, creando a su vez nuevas necesidades de

perfeccionarla con el fin de elevar los niveles de calidad y pertinencia de dicho

proceso dentro de nuestras universidades.

2. La conceptualización actual de dirección del proceso docente educativo se

identifica con el término de trabajo metodológico reflejado en las normativas y

puesta en práctica de la misma, aunque algunos autores la identifican como

trabajo didáctico (Vecino Alegret 1983), llamándose así indistintamente debido

a su vínculo con la Didáctica, elemento que debe quedar esclarecido en esta

investigación.

3. En el análisis de las características del proceso docente educativo en las

universidades cubanas se observa una tendencia a profundizar el carácter

bilateral de la enseñanza y el aprendizaje, se hace cada vez más latente la

realidad de que en el mismo existen dos sujetos el que enseña y el que

aprende, estableciéndose los adecuados nexos y vínculos entre ellos,

fundamentando el carácter activo del aprendizaje por parte del estudiante,

combinando así el rol del profesor y estudiante y posibilitando que cada cual

ejerza su función y responsabilidad. Sin embargo, en el desarrollo del trabajo

metodológico del proceso docente educativo no se observa como generalidad

 56

que se ejecute de forma bilateral y donde el estudiante tenga una activa

participación en alguna de las funciones.

4. El desarrollo del proceso docente educativo ha adquirido en la década de los

90, a partir de la aplicación de los planes “C”, una concepción que va desde el

modelo del profesional a partir de su encargo social (problema); sin embrago,

ni en las normativas, ni en la actividad práctica y existen los fundamentos del

trabajo metodológico a nivel de carrera en cuanto a sus funciones, nexos con

otros niveles, responsabilidades y formas de ejecutar trabajo metodológico de

este proceso a ese nivel.

5. No existe suficiente claridad en las relaciones que dentro del trabajo

metodológico deben darse entre Carrera, Disciplina y Año Académico; sobre

todo el tributo y responsabilidad de unos con respecto a los otros.

6. En el trabajo metodológico del proceso docente educativo se observa una

contradicción entre la dimensión administrativa y tecnológica del mismo, que

incide en el establecimiento de nexos entre los distintos niveles de dirección y

en la participación activa de los componentes personales de dicho proceso.

7. Por el desarrollo del proceso docente educativo y su fundamento pedagógico

deben aparecer nuevos tipos de actividades metodológicas que agilicen y lo

hagan más eficiente, junto a las que ya existen e incluso éstas modificadas a

la luz de las nuevas concepciones.

8. Que por su desarrollo y funciones, el Año Académico puede ser el centro

integrador del trabajo metodológico en las universidades.

9. Al existir la implementación de una Disciplina Principal Integradora en casi

todas las carreras universitarias, este hecho redimensiona el trabajo

metodológico en los niveles de Carrera, Disciplina y Año, dándole la

articulación, y viceversa.

10.Que por los avances y concepciones nuevas del proceso docente educativo

en las universidades a las puertas del siglo XXI se hace necesario el

desarrollo de Programas de Capacitación Pedagógica que permita a

profesores y estudiantes de este nivel enfrentar los retos que se requieren

para estar a la altura de estos tiempos y desarrollar un proceso educativo

para hacer que la Universidad cumpla con la misión, de ser la institución

social encargada de desarrollar y transformar la sociedad, para bien de la

 57

humanidad. Este proceso de capacitación pedagógica se convierte en

necesidad y tendencia insoslayable para hacer mas eficiente y eficaz la

dirección del proceso docente universitario.

Al llegar a definir estas tendencias creemos que se fundamenta el problema que

lleva al desarrollo de la investigación, reafirmando el significado de perfeccionar

el trabajo metodológico del proceso docente educativo en sus estructuras más

cercanas al propio proceso y estableciendo sus relaciones más adecuadas.

CONCLUSIONES DEL CAPITULO I

1. En este capítulo se hizo un estudio del enfoque universal mas actual y

revolucionario que en cuanto a la concepción de la Educación Superior se

está dando, no solo como fundamentación de su situación actual sino también

futura, a partir de los análisis del contexto y tendencias que dentro de este se

dan, que imponen a este nivel de enseñanza nuevos saltos cualitativos. El

Documento de Política para el Cambio y Desarrollo de la Educación Superior,

de la UNESCO es clarificador en este orden, describiendo las características

que debe poseer la nueva universidad del futuro. Este estudio nos ayudó a

confirmar el significado y nivel de actualidad del problema de perfeccionar la

dirección del proceso docente educativo en la universidad para atemperarnos

a estos nuevos enfoques.

2. Se hizo un análisis de las etapas fundamentales por las que ha atravesado el

desarrollo del proceso docente educativo en las universidades cubanas a

partir de la Reforma Universitaria de 1962. La primera, llamada: “De

fundamentación conceptual y preparatoria de grandes cambios cualitativos del

proceso docente educativo en la Educación Superior” (1962-1976); la

segunda, denominada, “Reordenamiento de la centralización del proceso

docente educativo” (1976-1985) y la tercera denominada: “De aplicación de la

Teoría de los Procesos Conscientes al desarrollo del proceso docente

educativo” (1986 hasta la actualidad). La caracterización de cada una de

estas etapas nos permitió observar la evolución de los enfoques del objeto de

esta investigación, y el trabajo metodológico del proceso docente educativo.

 58

3. En el análisis de la fuente documental realizada, (orientaciones

metodológicas, reglamentos del trabajo metodológico, resoluciones

ministeriales, reglamento de inspección), se ponen de manifiesto un conjunto

de tendencias y regularidades del objeto y campo de la investigación que nos

permiten definir algunos puntos claves del modelo teórico como son:

• El trabajo metodológico es identificado como dirección del proceso

docente educativo, siendo necesario clarificar estos términos y establecer

la relación entre la dimensión administrativa y tecnológica del mismo, dada

la naturaleza del proceso en los niveles de Carrera, Disciplina y Año

Académico.

• Que el modelo puede centrarse en establecer las relaciones en tres niveles

básicos del trabajo metodológico, Carrera, Disciplina y Año, delimitando su

papel, funciones e importancia en el trabajo metodológico del proceso

docente educativo.

• Que es necesario definir las funciones metodológicas de la llamada

Disciplina Principal Integradora, concepto introducido en la actualidad a nivel

de los planes de estudio pero no estructurado aún en sus funciones

metodológicas dentro de la relación Carrera, Disciplina y Año.

4. Al aplicarse algunos procedimientos empíricos, específicamente una especie

de entrevista grupal con distintos factores que tienen que ver con el trabajo

metodológico del proceso docente educativo en general y en estos niveles en

particular se reafirman las tendencias anteriormente señaladas y aparecen

otras como:

• Que es necesario significar el papel del estudiante en este proceso en las

nuevas condiciones de desarrollo de la Educación Superior en Cuba.

• Que es importante sustentar un proceso de formación pedagógica de

profesores y estudiantes, adecuado a los nuevos tiempos y a los retos de

las universidades cubanas y del mundo hoy, que permita una capacitación

para enfrentar adecuadamente los saltos cualitativos que se han de producir

en la actividad metodológica del proceso docente educativo.

 59

CAPITULO II EL TRABAJO METODOLÓGICO DEL
PROCESO DOCENTE EDUCATIVO: UNA

REMODELACIÓN FRENTE A LOS NUEVOS ENFOQUES
DE LOS PROCESOS UNIVERSITARIOS.

En este capítulo nos proponemos demostrar que el trabajo metodológico del

proceso docente educativo en la Educación Superior, dadas las condiciones

descritas en el capítulo anterior, es susceptible de remodelarse, básicamente en

los niveles de Carrera, Disciplina Docente y Año Académico (que es donde se

cierra el campo de investigación), siendo la nueva propuesta fundamentada

teóricamente desde aquí.

Para el logro de este objetivo y en el análisis de las relaciones entre el objeto y

campo de investigación, hemos podido caracterizarlos y desde esta base darle

solución al problema planteado, por ello determinamos sus elementos

constitutivos y las relaciones entre éstos infiriendo su movimiento, con un

estudio de sus relaciones causales (enfoque sistémico causal).

En el establecimiento de relaciones se analizaron sus elementos contradictorios,

definiendo básicamente las que no pueden existir sin las otras, pero que tienden

a excluirse. Aquí el modelo teórico que se presenta nos señala la fuente de su

desarrollo (enfoque dialéctico).

 60

Por otra parte intentamos determinar la célula constitutiva del trabajo

metodológico en la Educación Superior para el proceso docente educativo,

buscando delimitar cuál es la expresión más pequeña del mismo, pues esto nos

permite llegar al modelo (enfoque genético).

2.1 El Proceso Docente Educativo en la Educación Superior y el
trabajo metodológico: su dimensión administrativa y
tecnológica.

Al estudiar la conceptualización de lo que es el proceso docente educativo en

particular, a nivel de la Educación Superior, hemos podido constatar que en la

literatura sobre el tema a nivel universal se define en algunos casos como

función docente, en otros como proceso docente (término muy nuevo) y en

otros, como en el caso cubano, se le denomina proceso docente educativo.

Al significar este concepto. Carlos Darío Orozco señala: “El proceso docente

presupone siempre una relación interhumana concreta cuyo tejido íntimo lo

constituye la cultura. Esta puede entenderse como conjunto de ciencias,

actitudes y comportamientos relacionados con elementos del conocimiento

científico y con ideas que tienen que ver con saber hacer, saber juzgar, saber

vivir, saber ser y poder apreciar. Esta urdimbre del saber y de la cultura es la

sustancia de la que emergen aquellas competencias en el orden del conocer,

decidir, valorar y transformar, consideradas valiosas para conducir la educación”

(16).

Dicho concepto denomina a lo que nosotros llamamos proceso docente-

educativo, solamente docente, aunque en el enfoque que se le da al mismo

subyacen las acciones que se dan entre los individuos que intervienen en él para

apropiarse de esa cultura, un enfoque no solo instructivo sino también educativo

dentro del proceso de formación que aquí se produce.

 61

Por su parte Vargas Jiménez (1997) señala: “Es necesario que el proceso sea

docente-educativo, caracterizado tanto por las acciones que acentúan la

transmisión y asimilación de los contenidos, dirigida a la adquisición de los

conocimientos intelectuales de los estudiantes, como por las acciones que

acentúan la formación de criterios, patrones y normas de carácter filosófico,

político, ético y estético, así como, al desarrollo de convicciones, propiedades

del carácter y modos de conducta” (17). En éste observamos que se establece

de forma muy adecuada, donde está, el enfoque instructivo y educativo del

proceso, pero en el mismo no se destacan los componentes ni sus relaciones en

la denominación de éste como proceso.

Sin embargo, ya en la concepción de Alvarez Carlos (1995) se define que “el

proceso docente educativo es aquel que como resultado de las relaciones

sociales que se dan entre los sujetos que en él participan está dirigido de un

modo sistémico y eficiente, a la formación de nuevas generaciones, tanto en el

plano educativo como instructivo (objetivo), con vistas a la solución del problema

social: encargo social, mediante la apropiación de la cultura que ha acopiado la

humanidad en su desarrollo (contenido); a través de la participación activa y

consciente de los estudiantes (método); planificada en el tiempo y observando

ciertas estructuras organizativas estudiantiles (forma); y con ayuda de ciertos

objetos (medio); y cuyo movimiento está determinado por las relaciones

causales entre esos componentes y de ellos con la sociedad (leyes) que

constituyen su esencia” (18).

Del análisis de estos enfoques se puede establecer que los autores antes

mencionados ven el proceso docente educativo como un proceso que parte de

una relación con el contexto social, con la vida, y donde instrucción y educación

se dan paralelamente, en el citado concepto del Doctor Carlos Álvarez

encontramos, no obstante, la definición de los componentes y sus relaciones

estableciendo el movimiento de dicho proceso.

COMPONENTES DEL PROCESO DOCENTE - EDUCATIVO.

FORMAS DE ENS-
APRENDIZAJE...

EVALUACIÓN
PROBLEMA.

OBJETIVO

CONTENIDO
MÉTODOSMEDIOS.

SISTEMA DE

CONOCIMIENTOS.
SISTEMA DE

HABILIDADES.

VALORES.

LEYES DE LA DIDÁCTICA.

Su sustento científico (llamémosle también tecnológico) se lo da la Didáctica,

rama de la Pedagogía cuyo objeto de estudio es el proceso docente educativo,

dirigido a la formación de un hombre que responda al encargo social,

estableciendo las relaciones entre estos componentes.

En la Educación Superior la aplicación de estos conceptos y componentes se

enfoca hacia la necesidad de la sociedad de formar hombres (egresados

universitarios) que puedan dirigir la misma o los procesos que en ella se dan,

con alto nivel profesional, como individuos capaces y que posean consecuente

conciencia ética; la solución de esta necesidad está en la formación y superación

de esos hombres interactuando con la cultura de la humanidad que incluye lo

profesional y lo creativo, lo instructivo y lo educativo.

 62

Acerca de su conceptualización en la Educación Superior, Rodríguez, Eduardo

(1996) señala: “En el proceso docente-educativo, la acción dirigida a la

transformación de la personalidad, tanto en lo que se refiere al pensamiento

como a los sentimientos, es la esencial y la más compleja, por cuanto presupone

una lograda interrelación de lo educativo con lo instructivo. La educación se da a

 63

través de la instrucción, por lo que esta última tiene que tener características

determinadas que lo posibiliten” (19).

Este planteamiento constituye un importante sustento del campo que vamos a

investigar, lo significa y demuestra que en el proceso docente educativo, a nivel

de la Educación Superior, es necesario trazar una estrategia, hacer una labor

metodológica que pueda encauzar el mismo sobre la base de las Leyes de la

Didáctica y de sus componentes con el fin de estructurar un proceso pedagógico

realmente científico, de un modo eficiente y tendiente a la excelencia.

Al respecto. Orozco Carlos (1997) señala: “La docencia universitaria forma parte,

junto con otros aspectos, de la función docente o dimensión pedagógica de las

instituciones de educación superior. El perfil general de formación y los perfiles

académicos profesionales del egresado, las políticas y los procesos de

planeación, desarrollo y evaluación del curriculum y de los planes de estudio;

las directrices y políticas sobre la docencia y los recursos para realizarla; las

políticas del escalafón docente y de perfeccionamiento permanente de los

profesores; las actividades de evaluación; y los procesos docentes cuyos

protagonistas son los profesores y alumnos. “Todas estas directrices políticas y

procesos constituyen la función docente en la Educación Superior”(20). Dicho

señalamiento aunque muy general viene a reconfirmar lo planteado antes, del

significado de un trabajo metodológico adecuado en el proceso docente

educativo, en este nivel de enseñanza, a partir de observar su dimensión

administrativa y tecnológica.

2.1.1 El trabajo metodológico del proceso docente educativo universitario:

sus componentes y relaciones.

Para llegar a esta definición nos ha sido muy valioso partir del análisis crítico de

esta conceptualización dado por otros autores en principio. Por ejemplo Vecino

Alegret (1983) señaló: “Hemos definido como trabajo metodológico o trabajo

didáctico a las actividades que realizan los docentes por mejorar o perfeccionar

el desarrollo del proceso docente-educativo” (21). En dicho planteamiento está

 64

implícito el objetivo del trabajo, sin embargo se identifica el trabajo metodológico

con trabajo didáctico, a la luz de los análisis que venimos haciendo y que

concretaremos mas adelante, sería oportuno retomar si realmente se identifica

como tal o es solo una dimensión de éste.

Por su parte Alvarez Carlos (1995) señala: “El trabajo metodológico, como ya se

definió, es la dirección del proceso docente-educativo, en el cual se desarrollan

tanto la planificación y organización del proceso como su ejecución y control”

(22) y en otra de sus partes define: “La dirección del proceso docente-educativo

es una dirección compartida entre los estudiantes y el profesor” (23). En estos

señalamientos el trabajo metodológico del proceso docente educativo se asocia

al concepto de dirección en vínculo con sus funciones y definiendo los

componentes personales de ese proceso: profesor y alumno.

En el reglamento de trabajo docente y metodológico vigente (Resolución

Ministerial - 260/91) se señala en su artículo 1.: “El trabajo didáctico

(metodológico) es el trabajo de dirección del proceso docente-educativo que se

desarrolla en Educación Superior. (24).

Observemos que aquí también se define como dirección del proceso.

El análisis de los resultados del diagnóstico y de los enfoques de diversos

autores y documentos sobre la temática, así como las relaciones lógicas que se

pueden establecer entre el proceso docente educativo y el trabajo metodológico,

nos ayudan a asumir una definición de trabajo metodológico del proceso docente

educativo que surge a partir del estudio de sus componentes y de las relaciones

que entre estos se dan, cuyo punto de partida lo constituyen las Leyes de la

Didáctica y la propia Teoría de los Procesos Conscientes, bases teóricas de este

enfoque.

El trabajo metodológico debe partir como estrategia de la existencia de una

necesidad o problema siendo en este caso su punto de partida . Así se

supone que es necesario establecer a partir de las necesidades actuales y

 65

perspectivas de la misión de la Universidad las bases del proceso de

formación de los profesionales a través de la enseñanza y el aprendizaje.

El establecimiento de estas bases permitirá a su vez darle solución a la

contradicción ciencia-profesión a lo largo de cada carrera, atendiendo al modelo

del profesional planteado, en vínculo con la misión y necesidad de la

universidad, para poder determinar las acciones mas adecuadas para la

realización de aprendizajes que permitan establecer el incremento de la

actividad docente con la sociedad y su patrimonio cultural en relación con los

aprendizajes y cambios conductuales deseados en esos futuros profesionales, al

desarrollar esta labor se determina el sistema de disciplinas y asignaturas que

contengan por un lado a la profesión y los problemas inherentes a la actividad

educativa y de otro, las ciencias que explican profunda y esencialmente el objeto

del profesional de modo abstracto y parcial de acuerdo con sus investigaciones

científicas.

El encargo social del trabajo metodológico para el proceso docente

educativo en las instituciones de Educación Superior, es trazar la

estrategia que permita hacer ejecutar el proceso de enseñanza-aprendizaje

a través de la actividad docente, en la formación del profesional. De ahí que

su objeto de trabajo es el proceso docente educativo sustentado en la

Didáctica como rama de la Pedagogía.

De acuerdo con su vínculo con ese medio social, que de forma amplia es

contribuir a que los profesionales que egresan de las universidades, sean

realmente personas capaces, con adecuada formación técnica y con

consecuente conciencia ética y puedan dirigir eficientemente y de forma

equilibrada la sociedad y sus procesos, aparece el objetivo de trabajo

metodológico como resultado final que se aspira alcanzar para satisfacer la

necesidad social es, optimizar el proceso docente educativo en la

Universidad para lograr eficiencia, efectividad y eficacia en el proceso de

formación de profesionales a través de la enseñanza y el aprendizaje

mediante la gestión de la Didáctica.

 66

El contenido del trabajo metodológico es entonces la Didáctica, que ayuda a

conformar la metodología del proceso docente educativo en la Universidad.

La relación del objetivo del trabajo metodológico con su contenido nos ayuda a

clarificar que, el trabajo metodológico es un proceso de Gestión de la Didáctica,

pues con este contenido se pueden aplicar al proceso docente educativo

sustentado por la Didáctica, las funciones de la dirección científica de los

procesos.

Estas relaciones nos ayudan a aplicar los planteamientos de Patt William acerca

de las dimensiones en que se da la dirección de los procesos, que aunque no

tomamos en su totalidad, sino utilizamos parte de su terminología, nos ayudan a

ver que en el trabajo metodológico del proceso docente educativo se da una

dimensión tecnológica cuyo fundamento lo da la Didáctica y una dimensión

administrativa cuya base es la existencia en él de ciertas funciones de dirección

que están implícitas en ese proceso de gestión y que está en correspondencia,

con el encargo social de éste.

El objetivo y el contenido del trabajo metodológico establecen una relación

dialéctica que nos da las bases para enfocar los métodos del trabajo

metodológico del proceso docente educativo , pues es aquí donde encontramos

se da la relación de los sujetos que en ella intervienen con su contenido en la

búsqueda por lograr el objetivo. Este constituye un componente que determina

cómo se operacionaliza su desarrollo en una relación afectiva de los sujetos que

interactúan aquí con el contenido de la actividad metodológica.

Por ello, el método para desarrollar este trabajo en el proceso docente

educativo, en vínculo con el contenido, a partir de la motivación, agrado,

intereses que se den en correspondencia con este y su paso a través de la

personalidad de los sujetos que aquí intervienen, puede condicionar que el

objetivo sea cumplido y el problema o necesidad social que la genera sea

resuelto.

 67

El método entonces nos da el enfoque afectivo de este proceso, por lo que es

necesario clasificar que si el proceso docente educativo se da como un resultado

de las relaciones sociales que se establecen entre los sujetos que en el

intervienen, profesores y estudiantes, el trabajo metodológico de este proceso

no debe ni puede corresponder solo a los profesores aunque de alguna forma

lleven el mayor peso. En estos métodos del trabajo metodológico se observa el

papel del liderazgo, los factores humanos que intervienen, la toma de

decisiones, el proceso de comunicación y la dirección global.

En el trabajo metodológico del proceso docente educativo intervienen de hecho

componentes personales: profesores y estudiantes, pues ambos aportan al

desarrollo del proceso de formación del profesional.

En este nivel de enseñanza, existen mejores condiciones para efectuar una

actividad compartida, los niveles de motivación e intereses frente al trabajo

metodológico del proceso docente educativo pueden crecer continuamente e

incluso los métodos (operacionalización del trabajo metodológico) pueden llegar

a superar el propio objetivo dándole una solución mas creativa al problema del

proceso de formación de profesionales.

Sin embargo, aunque se entiende que los estudiantes participan en el proceso,

no siempre estos se identifican con que lo hacen en el trabajo metodológico,

incluso muchos son detractores de la idea, alegando que los mismos no poseen

la experiencia ni la formación suficiente, agravándose con esto el carácter

paternalista y en fin, autoritario de algunos aspectos estratégicos del proceso

docente educativo.

El análisis teórico de la relación objetivo contenido método y de éste en relación

con el papel del profesor y el estudiante en el trabajo metodológico del proceso

docente educativo nos lleva a plantear que con los actuales enfoques del

proceso de enseñanza a partir de las características particulares y los retos de la

Universidad del siglo XXI, resulta imposible efectuarlo sin tenerla en cuenta.

 68

 Asumimos que el trabajo metodológico debe ser compartido para lograr la

verdadera relación objetivo, contenido, método, y de estos, con los resultados

finales esperados lo que nos da la posibilidad de tomar medidas para elevar la

calidad del proceso formativo, en fin esta relación permite a los sujetos que en

ella intervienen constatar la solución del problema y acercarse al objetivo del

trabajo metodológico.

A partir de este análisis podremos observar las relaciones que nos permiten

identificar el trabajo metodológico como un proceso cuyo objeto es el proceso

docente educativo, y aunque el contenido de sus componentes es diferente, se

aplica en estas relaciones, las que se dan en el propio proceso docente

educativo y que parten de las Leyes de la Didáctica.

El análisis de estas relaciones nos demuestra que la mayoría de sus

componentes responden a la dimensión tecnológica, o sea están en vínculo

directo con la Didáctica, pero el método que se emplea para ejecutar el trabajo

metodológico es de dirección, lo que quiere decir que, para lograr dichas

relaciones es necesario hacer interactuar las funciones de la administración, de

planeación, organización, regulación y control que permitan en última instancia

cumplir el encargo social o problema que debe resolver el trabajo metodológico,

que es la optimización del proceso docente educativo, con sus funciones de

instrucción y educación. Todas estas funciones se logran en conjunto a través

de métodos de dirección en un proceso de Gestión de la Didáctica.

TRABAJO METODOLÓGICO PARA EL
P.D.E.

PROBLEMA
A RESOLVER.

OBJETIVO
OBJETO

TRAZAR LA ESTRATEGIA QUE PERMITA
EJECUTAR EL PROCESO DE ENSEÑANZA

APRENDIZAJE DE LA ACTIVIDAD DOCENTE
EN LA FORMACIÓN DEL PROFESIONAL.

OPTIMIZAR EL P.D.E. EN LA UNIVERSIDAD PARA
LOGRAR EFECTIVIDAD, EFICIENCIA Y EFI-

CACIA EN EL PROCESO DE FORMACIÓN
DE PROFESIONALES A TRAVÉS DE LA

E-A.

P.D.E.

GESTIÓN DE LA DIDÁCTICA

DIMENSIÓN
TECNOLOGICA DIMENSIÓN

ADMINISTRATIVA.

1ra Relación

2da
RELACIÓN

OBJETIVO
DEL T.M.

CONTENIDO
DEL T.M. DIRECCIÓN CIENTÍFICA

Y LA DIDÁCTICA
METODOLOGÍA

DEL P.D.E.

MÉTODO DEL
T.M.

PROFESORES ESTUDIANTES

RELACIÓN
AFECTIVA.

SE OPERACIONALIZAN LAS ACCIONES.

 69

3ra RELACIÓN

PROBLEMA O ENCARGO
DEL T.M.

OBJETIVO DEL
T.M.

OBJETO
DEL
T.M.

RESULTADOS
DEL
T.M.

MÉTODO
DEL T.M.

CONTENIDO
DEL
T.M.

En estas relaciones estarán presentes siempre colectivos de profesores y

colectivos de estudiantes, los cuales tendrán una participación bilateral pero

de distinto peso en las diferentes funciones de la dirección y de acuerdo con las

dimensiones de ésta, sobre la base del aporte que al trabajo metodológico hace

cada uno de ellos de acuerdo con su experiencia, iniciativa, grado de motivación,

identidad y responsabilidad con la tarea. Reconocemos no obstante que aunque

se dan pasos para establecer esta participación aún se ve éste como la “ayuda”

que los estudiantes pueden dar y no como un rol a jugar junto al profesor.

¿Cuál sería el aporte del profesor y del estudiante al desarrollo del trabajo

metodológico del proceso docente educativo?

PROFESOR ESTUDIANTE

� La experiencia científico - técnica y

pedagógica (superioridad de
conocimientos).

� Sus vivencias frente a todo tipo de
conocimientos.

� El liderazgo. � Los intereses y motivos por su

formación y la de sus compañeros.

� Profundidad de convicciones. � Las intuiciones con frecuencia

sorprendentemente acertadas.

 70

 71

� Solidez Ideológica. � La confianza en sus profesores.

� Iniciativas y el desarrollo de

capacidades para la creatividad.
� La iniciativa, creatividad y el carácter

revolucionario de las ideas de la
juventud.

� Motivación por la enseñanza. � La confianza en sí mismos.

� Confianza en sí mismo y en los demás.

� Capacidad de dirección.

Como puede observarse, ambos componentes personales del trabajo

metodológico tienen la posibilidad de aportar desde su posición a un proceso

que tiene obligatoriamente que ejecutarse entre ellos, pero para llegar a hacerlo,

es necesario planificarlo, organizarlo, ejecutarlo y al final controlarlo para

comprobar si el encargo de esta actividad metodológica ha sido cumplida.

Los potenciales que nos ofrecen estos aportes de cada componente deben

relacionarse con las funciones de la dirección a fin de poder balancear el papel

de cada uno, en cada función y nos dan la medida de cuáles serían las

propiedades y cualidades del trabajo metodológico del proceso docente

educativo.

2.1.2 La dimensión tecnológica y administrativa del trabajo metodológico

en el proceso docente educativo.

En este enfoque del trabajo metodológico del proceso docente educativo se

observa la existencia de una dimensión tecnológica y una administrativa, o sea,

dos direcciones en las que se puede analizar el proceso trabajo metodológico

(como hemos venido señalando, aunque no se toman en términos absolutos los

conceptos de Patt William, sí se adaptan aquí algunas de las dimensiones

propuestas por él en los procesos de dirección, que son aplicadas al proceso

docente educativo).

Este análisis parte del carácter objetivo y subjetivo del trabajo metodológico en

este proceso. Lo objetivo visto desde el objeto proceso docente educativo con

 72

sus leyes, principios, componentes y relaciones, donde la ciencia didáctica

aporta el elemento tecnológico que sustenta dicho proceso. Esta ciencia brinda

al mismo incluso, el sustento de interrelación con otras ciencias subyacentes

que dan enfoques interdisciplinarios y otros disciplinarios a su dirección como la

Psicología y la Filosofía, la Sociología, la Cibernética y la propia Pedagogía.

Vista la Didáctica desde el elemento objetivo del trabajo metodológico, con sus

conceptos y teorías, nos demuestra que desde su esencia ella puede ocuparse

(utilizando categorías humanistas provenientes de otros campos, con métodos

que se van estructurando y desarrollando en un campo específico), de proveerlo

para desarrollar el modo de actuación del profesor y los alumnos, de los estudios

sobre estrategias de enseñanza, de las comparaciones de diseños alternativos

de programación, de trabajo sobre evaluación de los aprendizajes y de la propia

gestión institucional y en todos los casos, de establecer la relación entre la teoría

y la acción pedagógica y entre la explicación y la prescripción de este proceso y

sobre todo, del carácter sistémico del proceso en sí mismo a través de sus

propios componentes. A esta influencia básica y esencial sobre el trabajo

metodológico de la Didáctica, por la naturaleza del proceso docente

educativo, es a lo que le llamamos dimensión tecnológica

Por su parte en el análisis de lo subjetivo del trabajo metodológico observamos

la necesidad de que se dé la intención, creatividad, experiencia, la iniciativa de

los sujetos que aquí intervienen para aplicar las funciones de la dirección

científica a las características particulares del proceso docente educativo.

En la relación dialéctica de lo objetivo y lo subjetivo en el trabajo metodológico,

aparece la dimensión administrativa del proceso que se corresponde con el

desarrollo de las funciones de la dirección como la planificación, la organización,

regulación y control de éste, en sus distintos niveles, y atendiendo a los recursos

humanos disponibles, sobre la base de las leyes de la didáctica que se dan en el

proceso de enseñanza aprendizaje, ésta, en muchos casos, entra en

contradicción con la dimensión tecnológica porque los que coordinan el trabajo

metodológico no asumen la existencia, en muchos casos de estas dos

dimensiones, suscribiéndose de manera espontánea a una de ellas, o en otros

 73

casos, el trabajo metodológico se centra en una labor puramente administrativa

sin una base totalmente tecnológica. Lo cierto es que al existir estas dos

dimensiones en el trabajo metodológico, es necesario, pese a las diferencias

entre ellas, de acuerdo con las funciones que cada una cumple, buscar su

complemento, porque lo real es que no puede haber trabajo metodológico en el

proceso docente educativo sin que ambas se den complementariamente.

Aunque, al establecer la relación de lo objetivo y lo subjetivo, el trabajo

metodológico adquiere verdadero valor y efectividad, pues al basarse lo

subjetivo en lo objetivo forma con él una unidad lógica orientada a un fin

determinado, en este caso la formación de profesionales.

El trabajo metodológico visto entre estas dos dimensiones y a partir del análisis

de sus componentes y relaciones nos permite sintetizar que en él se dan

funciones propiamente de la Didáctica como la instrucción y la educación,

constituyendo esto su sustento y elemento que es objeto de gestión, pero dichas

funciones de carácter tecnológico han de hacerse a través de un proceso que

lleva implícito la planificación, la organización, la ejecución y el control del

proceso docente educativo para lograr una adecuada formación del profesional.

Este análisis nos permite delimitar, que si bien es cierto que el trabajo

metodológico se sustenta básicamente en la dimensión tecnológica, no se puede

desconocer que en él subyace una dimensión administrativa sin la cual no se

puede coordinar, ni gestionar la Didáctica.

Un análisis de la aplicación de las funciones de la dirección al trabajo

metodológico para desarrollar el proceso docente educativo y de sus

necesidades, en las que se observa una vinculación dialéctica con las funciones

instructivas y educativas propias de la Didáctica, está en vínculo con las

relaciones entre el aspecto objetivo y subjetivo del trabajo metodológico que

podemos esquematizarlas de la manera en que aparecen en el anexo No. 6

• Funciones de la dirección aplicadas al trabajo metodológico del proceso

docente educativo.

 74

1.- Planificación del proceso docente educativo a través del trabajo

metodológico. Función que parte del encargo social y objeto del proceso y

determina el objetivo a lograr, precisando los métodos básicos para alcanzarlos.

A nivel universitario esta función se da desde el modelo del profesional y el plan

de estudio, la disciplina docente y sus asignaturas, el año académico, tema,

clase y la tarea docente. Al considerar el papel del profesor y el estudiante en

esta función es necesario valorar que por los aportes de cada uno de ellos, se

puede lograr que en los niveles estructurales del curriculum (modelo, disciplina,

asignaturas) más elevados y generales donde se necesita de gran preparación

científico pedagógica y experiencia profesional, los profesores puedan aportar la

concepción general y los estudiantes desde sus vivencias, motivos e intereses

(incluso los de años superiores para años inferiores) enriquezcan el trabajo de

planeación, mientras que en niveles mas vinculados de forma directa con el

aprendizaje diario el tema, la clase, la tarea docente, el estudiante puede

participar en esta planeación a partir de una adecuada propuesta de los niveles

estructurales del proceso docente educativo, superiores.

En esta función el trabajo metodológico nos ayuda a que desde el diseño, el

proceso se erija sobre las leyes de la Didáctica.

En los niveles de Carrera, Disciplina y Año Académico el colectivo,

estructuralmente existe un coordinador que aunque tiene cierta autoridad frente

al mismo, con respecto a otros niveles de dirección institucional asume una

posición de asesor, aunque realiza la labor de planeación del proceso docente

educativo, en dichos niveles.

En la función de planeación es importante no desconocer la participación del

estudiante pues de alguna forma esta actividad incide en el incremento de su

ansiedad por el conocimiento y en el aumento del sentido de pertenencia con la

Institución y de responsabilidad frente a su formación. El año académico por su

carácter multidisciplinario es una estructura del proceso docente educativo en el

que profesores y estudiantes pueden ejecutar la planeación de forma bilateral y

compartida.

 75

2.- Organización del proceso docente educativo.

Es la encargada de estructurar formal y explícitamente las funciones o

posiciones frente a las tareas a realizar en el orden instructivo y educativo y

permite la disposición de recursos a los sujetos que participan en este proceso.

Para que esta función surta su efecto es necesario: a) que el proceso tenga

objetivos precisos y exista una adecuada planificación; b) que exista un

concepto claro de los deberes o actividades que se deben realizar para cumplir

con el encargo del proceso docente educativo; c) que esté clara el área de

autoridad de cada persona para que cada cual sepa qué puede hacer para

obtener los resultados deseados, por ejemplo, pudiera parecer obvio, pero al

organizar los métodos y formas del proceso docente educativo, el rol del

docente es enseñar a manejar la información, y provocar un cambio conductual

en el estudiante, o sea, se enseña para que se produzca un aprendizaje, este

es el rol del docente, no obstante sobre todo en la Educación Superior, los

profesores dan por hecho que elaborando un “buen programa” a partir de sus

saberes científicos y enciclopédicos, pueden acuñar que el alumno aprende;

esto no sucede si el estudiante llega a ocupar el rol de hacer significativo su

aprendizaje, logrando que el contenido de cada asignatura atraviese su

personalidad e incremente sus motivos, agrados e intereses, lo cual de alguna

forma debe ser trabajado por el profesor. En la organización del proceso aunque

los profesores conducen el mismo debe darse mayor participación a los

estudiantes que incluso en la planificación, pues los roles que se han de asignar

aquí adecuadamente a través de esta función sientan las bases para un

adecuado desarrollo del proceso. También en esta función es necesario, por el

carácter que va adquiriendo el proceso que se vaya transmitiendo hacia una

organización formal mas flexible. El papel del estudiante, y el peso de su

responsabilidad se da en vínculo con los distintos niveles estructurales del

proceso.

El trabajo metodológico es el encargado de lograr que en la organización del

proceso docente educativo se apliquen las leyes de la Didáctica y que esta

 76

función no sea puramente administrativa sino que surja a partir de la ciencia

didáctica.

3.- Regulación o desarrollo del proceso docente educativo.

Esta función implica la ejecución de la dirección del proceso mismo a partir de

factores motivantes, armonizando los objetivos propuestos, o sea es el

establecimiento dentro del proceso docente educativo de niveles de influencia

sobre los sujetos que en él participan de forma entusiasta para el logro de las

metas propuestas. De ahí que en esta función se concretan los anteriores y se

produce la real ejecución de la enseñanza y aprendizaje. El proceso creativo

aquí juega un importante papel pues esto permite armonizar los objetivos

individuales y sociales. Con esta función el proceso en sí mismo se despliega y

conduce al objetivo propuesto y su encargo queda resuelto.

En el proceso docente educativo se da actualmente una tendencia a que el

docente se muestre como un conductor de grupos con una fuerte dosis de

liderazgo, esto rompe algunos conceptos del profesor tradicional sobre todo en

la Universidad y da margen para perfilar un nuevo tipo de profesor, que para

lograr esos objetivos generales sea un verdadero facilitador de aprendizajes,

para lo que algunos deben asumir una actitud de cambio de acuerdo con que él

es:

• capaz de desarrollar cosas nuevas, de innovar;

• facilitador de la participación de sus estudiantes, ayudando a que estos

hagan significativo el aprendizaje a través del incremento de su

motivación, inspirando confianza y ejerciendo el control mínimo necesario;

• una persona creativa;

• un profesional cuyos objetivos siempre sean a largo plazo y alcance;

• una persona independiente, que analiza el qué y el por qué de cada

situación asumiendo adecuadas actitudes frente a éstas;

• un docente que promueve el saber y es capaz de respetar el criterio ajeno;

• alguien que inspira confianza, estimula, orienta, tranquiliza, con un

ambiente placentero dentro del proceso de enseñanza-aprendizaje.

 77

Esta posición de liderazgo debe contribuir a los procesos de autoformación del

estudiante universitario ejecutando ciertas acciones que son básicas para

lograrlo como: el respeto al criterio del estudiante, compartir con el estudiante

las vicisitudes en la solución del problema de la transformación del contexto

social, escuchar sus sugerencias y si es necesario cambiar la concepción inicial

del proceso, solo así puede darse una adecuada dirección del proceso docente

educativo cuya básica relación es la de unir la educación con la instrucción.

En la dirección del proceso se hace evidente que al incrementar más la actitud

de liderazgo del profesor, el estudiante es capaz de aumentar su real

participación en la misma lo cual tributa definitivamente al proceso de formación

del profesional.

El trabajo metodológico constituye el proceso que lleva a gestar esta función y

desarrollarla a partir de lograr una optimización del proceso docente educativo a

través de las acciones que se realizan para que tanto el docente como el

estudiante puedan actuar en la ejecución del mismo tal y como se describe, y

sobre todo debe garantizar a través de la gestión que tiene implícita, que las

funciones de instruir y educar se desarrollen en correspondencia con las leyes

propias de la Didáctica.

4.- Control del proceso docente educativo.

Es la función a través de la cual se logra comprobar y corregir los objetivos

propuestos en relación con el encargo social planteado en dicho proceso. Tiene

por objeto señalar puntos débiles y erróneos con el propósito de rectificar y

evitar su recurrencia , así como demostrar la eficiencia en la aplicación de

algunos métodos para alcanzar los objetivos. Tiene implícito, por la naturaleza

de la docencia, una participación de los sujetos que en él intervienen en

igualdad de partes, el profesor establece normas de desempeño del estudiante

al igual que lo hace éste con el profesor, en la medida en que se ha producido

un proceso de transformación en él, de acuerdo con el objetivo propuesto,

ambos toman medidas de corrección, cuando el control se realiza de forma

 78

consciente y negociada en un clima de liderazgo y autogestión, en caso de

detectar las dificultades.

De acuerdo con las relaciones entre los componentes del trabajo metodológico y

de sus funciones aparecen un conjunto de principios que deben caracterizarlo:

♦ Cientificidad: porque se erige sobre la base de lógica de la Didáctica

conformando una Metodología del Proceso Docente Educativo.

♦ Participación bilateral: porque profesores y estudiantes ejecutan una

participación bilateral a través de las cuatro funciones de la Dirección y las

dos de la aplicación de la Didáctica, imprimiéndole el valor subjetivo a la

dirección del proceso docente educativo.

♦ Flexibilidad: porque debe permitir en cada intención organizativa del

proceso docente educativo desarrollar su iniciativa y creatividad.

♦ Pertinencia: o sea que responde al final a darle solución a un problema

social.

♦ Adaptabilidad: porque, aún teniendo en cuenta la flexibilidad, los métodos

que se utilizan y los contenidos del proceso docente educativo que se

actualizan constantemente, esto debe lograrse sin afectar la concepción

general del modelo del profesional y de su proceso formativo, adaptándolo a

las nuevas condiciones.

♦ De lo problémico: porque se parte de los problemas que son el punto de

origen del proceso docente educativo y las contradicciones que a ellos son

inherentes, se convierten en focos para el desarrollo de éste.

Tales principios y la relación entre la dimensión administrativa y tecnológica del

trabajo metodológico nos llevan a observar que en este se dan un conjunto de

propiedades que son propias de cada una de las dimensiones. En la dimensión

administrativa el trabajo metodológico nos da las propiedades de eficiencia,

eficacia y efectividad del proceso docente educativo, y la dimensión tecnológica

nos da las propiedades de pertinencia, trascendencia, equidad, adecuación e

impacto que deben darse en el proceso docente educativo.

 79

A partir de estos componentes y sus relaciones, funciones y principios del

trabajo metodológico subyace la dinámica y movimiento de éste y nos permite

lograr una definición sobre estas bases de su concepto.

El trabajo metodológico en el proceso docente educativo es el proceso de

Gestión de la Didáctica, que en su desarrollo resuelve la contradicción

entre la dimensión tecnológica y administrativa de dicho proceso, que

permite a los sujetos que en él intervienen, optimizar y lograr los objetivos

de formación propuestos en el curriculum, con un mínimo de recursos

disponibles, interactuando a partir de su carácter sistémico y de las Leyes

de la Didáctica, brindando la estrategia a seguir en la enseñanza y el

aprendizaje. (ver anexo No. 7)

En esta conceptualización al denominar el trabajo metodológico como proceso

de Gestión de la Didáctica nos referimos a que en sí mismo este se desarrolla

como una sucesión de etapas, para cumplir el objetivo de formación que se

propone el proceso docente educativo dándole solución a través de sus acciones

al problema social que genera la formación de hombres capaces, con alto nivel

científico-técnico y con consecuente conciencia ética. En las secuencias de

etapas en las que se da el trabajo metodológico, el objeto proceso docente

educativo se transforma para lograr su optimización que es el objetivo de éste.

Es a nuestro juicio Gestión de la Didáctica porque en este proceso se diligencia,

se ponen a accionar los medios para conseguir que las Leyes de la Didáctica

funcionen adecuadamente en el proceso docente educativo y que éste se

ejecute de forma eficiente, eficaz y efectiva, en este sentido, con el trabajo

metodológico, se ponen ciertas cosas en orden lo cual se hace vinculando la

Didáctica con las funciones de la dirección. Precisamente en este proceso al

darse solución a la contradicción entre la dimensión administrativa y tecnológica,

implícita en el mismo, demostrando su interdependencia y pese a la tendencia a

excluirse, el proceso en sí mismo depende de ambas dimensiones, así se logra

la optimización del proceso docente educativo, al brindar la real y adecuada

estrategia a seguir en la enseñanza y el aprendizaje.

 80

Esta conceptualización a nuestro juicio es válida para todos los niveles

estructurales de dirección del proceso docente educativo, sin embargo, en

niveles asociados más directamente a la organización curricular como la carrera,

disciplina y año académico que no responden a una estructura de dirección

institucional, pero sí a una estructura curricular y donde se concentra la

actividad didáctica fundamental, el trabajo metodológico adquiere un matiz más

profundo y la dimensión tecnológica (funciones de la Didáctica) requiere de un

especial tratamiento, aunque no se descarta que esta se logra en complemento

con una dimensión administrativa que también en estos niveles se da, y que en

su contradicción da origen a la necesidad de un coordinador que disponga el

orden metodológico del proceso docente educativo con sistematicidad,

atendiendo principalmente a la dimensión tecnológica del trabajo metodológico.

La presencia de este coordinador bajo esa caracterización, es vital para ejecutar

el trabajo metodológico en los distintos niveles de dirección institucional, porque

si bien es cierto que él coordina el Colectivo de Carrera, Disciplina o Año, a partir

de su liderazgo didáctico, convierte esos niveles en verdaderos asesores del

trabajo administrativo de los distintos niveles de dirección universitaria,

encauzando así, de manera más científica, el proceso de formación de

profesionales.

No obstante, para poder ejecutar estas acciones de coordinación es necesario

delimitar los elementos que componen el trabajo metodológico en cada uno de

estos niveles, ayudando a definir las relaciones entre ellos y a estructurar un

modelo que conformará las bases de un ente asesor y coordinador de la

dirección del proceso docente educativo a través del trabajo metodológico.

 81

2.2 El trabajo metodológico en los niveles de Carrera, Disciplina
y Año Académico. Relaciones entre estos niveles.

Los niveles constituyen eslabones de un proceso en correspondencia unos con

otros que se derivan e integran de acuerdo con su carácter descendente o

ascendente. El trabajo metodológico presenta tres niveles básicos, declarados

así por su relación con los objetivos del proceso mismo, que son los niveles de

Carrera, Disciplina y Año Académico que intervienen de forma directa en el

desarrollo estratégico del modelo del profesional que se forma.

Por ello en este aspecto queremos dedicar especial atención a dichos niveles

que son el campo de acción de esta investigación, ya que de acuerdo al estudio

diagnóstico realizado constituyen los niveles donde se presentan dificultades de

interrelación entre sí atendiendo a las dimensiones administrativa y

tecnológica. Consideramos además que de funcionar adecuadamente estos tres

niveles entonces pueden convertirse en reales asesores metodológicos de los

niveles superiores en tanto están más cercanos al proceso docente educativo.

Constituyen también niveles en que la dimensión tecnológica supera la

dimensión administrativa aunque no la excluye.

2.2.1- La Carrera y el papel metodológico de la Disciplina Principal

Integradora en el trabajo metodológico del proceso docente educativo

universitario.

En la Carrera se dan todos los componentes y relaciones del trabajo

metodológico universitario así como se realizan todas las funciones de dirección

pero desde su objeto, la formación global del profesional de acuerdo con el

modelo estructurado a otros niveles, pero con la participación de este colectivo y

que desde el punto de vista direccional debe encargarse de establecer las

relaciones con los otros niveles (Disciplinas Docentes y Años Académicos),

donde subyace muy fuertemente la relación profesor-alumno en función de

lograr el vínculo del proceso educativo e instructivo que se ha de realizar, con

los problemas, con el medio social, sistematizándolos en correspondencia con el

grado de desarrollo socioeconómico, tecnológico y cultural del territorio.

 82

La estructura de carrera debe dirigir su actividad metodológica básicamente a

garantizar que el proceso que allí se ejecute, esté en correspondencia con la

preparación del futuro egresado para cumplir con sus funciones profesionales

derivadas del objetivo y objeto de la profesión y de los problemas o encargo

social de éste y que conforman el modelo del profesional.

Es por eso que en los niveles estructurales de la dirección del proceso docente

educativo, el Colectivo de Carrera subordina didácticamente al claustro y a los

estudiantes de una carrera, teniendo la misión de diseñar (sobre la base de un

modelo general de formación del profesional, estructurado desde la base pero

cuya responsabilidad es de la Comisión Nacional de Carrera) el proceso

docente educativo en relación con el modelo y el plan de estudios del futuro

profesional y adaptado a las posibilidades y necesidades territoriales, para lo

que necesitamos de una relación directiva con las Disciplinas Docentes que

conforman ese plan y con los Años Académicos hacia los que se dirigen los

objetivos parciales a lograr posteriormente en el proceso de formación del

profesional.

Desde aquí, la existencia de una Disciplina Principal Integradora en el diseño

del proceso es muy significativa para planear, ejecutar y controlar el trabajo

metodológico. Esta disciplina en su concepción resume la teoría básica y

necesaria para la formación del profesional, pues debe integrar los métodos y la

información de todas las disciplinas del plan de estudio, se identifica con la

práctica profesional, con la realidad, planteándose tareas docentes donde se

resuelvan problemas profesionales a través de la actividad laboral, eje central

de la misma y en ella se realiza actividad científica aplicando el método

científico de esa profesión a los problemas de la práctica, contando con la

información y métodos que ofrecen todas las disciplinas. En esta disciplina se

da una relación a través de la carrera, entre lo tecnológico que es el objeto de

trabajo del egresado y lo social que son los aspectos sociológicos de su

actividad, o sea, las relaciones humanas, la comunicación que se establece en

el contexto de la profesión.

 83

Esta disciplina nos puede dar importantes relaciones para el trabajo

metodológico del colectivo de carrera: entre el componente académico, laboral e

investigativo; entre el enfoque tecnológico y social; entre el conocimiento y su

sistematicidad y entre el año académico y las asignaturas integradoras que

conforman la misma. Dichas relaciones deben tenerse en cuenta en este

proceso pues, la presencia en el modelo y plan de estudio de la misma

consolida el trabajo metodológico, influyendo en todas las funciones y de alguna

forma estando presente en el objetivo de cada disciplina y en el de que cada

año académico, incluso es la rectora en la presencia de este enfoque en cada

uno de estos niveles del trabajo metodológico (Disciplinas, Asignaturas y Años

Académicos).

La Disciplina Principal Integradora entonces puede permitir mayor fluidez y

funcionalidad a la actividad metodológica del Colectivo de Carrera al poder

establecer una adecuada relación entre el diseño, ejecución y validación

curricular y lograr las relaciones inter y multidisciplinarias.

Por ello en el diseño del proceso docente educativo esta disciplina brinda al

Colectivo de Carrera la dirección tecnológica y social del modelo del profesional

y la estructura de los objetivos de los años académicos.

En la relación con otras disciplinas y los años académicos, el Colectivo de

Carrera ofrece las bases para la adecuación flexible del modelo del profesional y

del plan de estudios, al proceso docente educativo de una realidad territorial,

pero discutidos y analizados colectivamente, a partir del tributo que le brindan

las disciplinas docentes a la concepción didáctica de sus programas teniendo en

cuenta la lógica de las ciencias que representan y la lógica del proceso docente

educativo de acuerdo con el modelo del profesional, estos tributan al Colectivo

de Carrera; además definiendo cómo pueden establecerse las relaciones

interdisciplinarias para dar al plan de estudios un enfoque multidisciplinario que

se logra en el trabajo del Colectivo de Año dentro de la carrera a través del

adecuado diseño, ejecución y validación de sus objetivos.

 84

Estas relaciones se ponen en práctica en las demás funciones de dirección del

proceso docente educativo desde el Colectivo de Carrera encargado de

organizar el papel que corresponde a cada disciplina docente dentro del modelo

del profesional y de regulación del mismo, teniendo como base las anteriores

concepciones, definiéndose las relaciones entre los componentes de ese

proceso a nivel de la formación del profesional, lográndose el vínculo con la

sociedad y estableciéndose métodos pedagógicos que perfeccionen el proceso

de enseñanza aprendizaje, pudiendo crearse un modelo didáctico específico

para la formación de cada profesional, de acuerdo con sus particularidades. En

la regulación del proceso, el Colectivo de Carrera ha de ir definiendo el

liderazgo de sus profesores dentro de ese modelo didáctico, buscando siempre

el crecimiento tanto científico como pedagógico del docente. Para lograr esto no

basta solo con la actividad del profesor, es necesario incorporar en cada una de

estas funciones al estudiante que debe formar parte de ese Colectivo de

Carrera y participar en sus actividades metodológicas. La función de control en

este nivel se logra a través de actividades metodológicas que permitan corregir

sistemáticamente los objetivos de formación del profesional y perfeccionarlos a

ese nivel.

En el Colectivo de Carrera, en fin, se resume una función metodológica

globalizadora frente al proceso docente educativo dirigida a ver en su conjunto

el modelo del profesional en vínculo con las Disciplinas Docentes y los Años

Académicos, mediando entre ellas la Disciplina Principal Integradora con su

función metodológica, validando así la contribución al modelo del profesional de

disciplinas y años académicos.

El trabajo metodológico del Colectivo de Carrera visto desde este punto, puede

darle solución a la contradicción entre la dimensión administrativa y tecnológica

de éste, pues la relación entre sus componentes a este nivel demuestra que

existe aquí una necesidad de establecer un proceso metodológico sobre la base

de la construcción de un modelo didáctico vinculado al modelo del profesional;

analizado así no debe existir solapamiento con las tareas metodológicas de

 85

otros niveles, sino por el contrario necesita de estas para dar curso a su

actividad. (ver anexo No. 8)

2.2.2- La Disciplina. Su función en el trabajo metodológico.

Por su parte el Colectivo de Disciplina parte del principio de que es un colectivo

pedagógico que se constituye sobre la base de un nivel estructural del

curriculum llamado Disciplina Docente que es la parte de éste en la que se

organizan los contenidos (sistemas de conocimientos y habilidades) relativas a

la actividad profesional y que se vinculan total o parcialmente con una o varias

ramas del saber. Estos contenidos son ordenados de acuerdo con la lógica de la

ciencia que representa dicha rama; pero, en correspondencia directa con la

lógica del proceso docente educativo, a ella se subordinan los demás niveles

(asignaturas, temas, clases, tareas docentes).

El Colectivo de Disciplina es el nivel sistémico inmediato inferior al Colectivo de

Carrera y en la labor de dirección tiene el encargo de garantizar uno o varios

objetivos en función del objetivo general de formación del profesional. Esto lleva

a dicho colectivo a estudiar su aporte o tributo al modelo del profesional desde

la lógica de la ciencia que representa y sin perder de vista esto, estableciendo

un conjunto de asignaturas estructuradas en función del sistema de habilidades

y conocimientos que surgen como consecuencias de esos objetivos y en

correspondencia con éstas, los temas con sus habilidades y conocimientos

tributando a la asignatura y a la disciplina para ejecutar la acción de enseñanza

y aprendizaje a través de los distintos tipos y tareas docentes, tributando a los

objetivos finales de la disciplina y contribuyendo desde ahí a aportar al modelo

de la profesión.

El trabajo metodológico a nivel de Colectivo de Disciplina docente permite

resolver la contradicción ciencia-profesión en el proceso docente educativo que

se efectúa en las disciplinas docentes, estructurando un sistema didáctico

adecuado al modelo del profesional que se forma. De ahí que la actividad

 86

metodológica de la disciplina en todas sus funciones, debe propiciar la

construcción de las Didácticas Específicas, problema que no resulta tan fácil si

se tiene en cuenta que para su construcción no basta solo con que se haga una

“reconceptualización didáctica” de los contenidos de la enseñanza, pues esto

puede conducir a definirse las Didácticas Específicas como campos específicos

de las respectivas ciencias sin relación con un marco de Didáctica General,

cuya existencia es cuestionable por algunos docentes en la Educación Superior.

La construcción de las Didácticas Específicas en función del modelo del

profesional a formar es una tendencia que es garantizada a través del trabajo

metodológico de los Colectivos de Disciplina pero debe atenderse a que la

enseñanza y el aprendizaje es un proceso complejo en el que influyen múltiples

dimensiones problémicas y por ende diversas disciplinas que pretenden

explicarlas y actuar sobre ellas. Esto no sería un obstáculo si se trabajara con

un enfoque interdisciplinario, elemento que debe tenerse presente en la

dirección del Colectivo de Disciplina.

En la construcción de las Didácticas Específicas se requiere de un trabajo

conjunto y solidario con los expertos de las distintas asignaturas y de otras

disciplinas en relación con el modelo pedagógico que se pretende lograr, lo que

ayuda tanto a la delimitación epistemológica del objeto de estudio como a su

tratamiento en el proceso docente educativo; el problema, si no se desarrolla

esta actividad conjunta a nivel de Colectivo de Disciplina en función de sus

Didácticas Específicas, pero tributando al modelo del profesional, es que las

propuestas pueden aparecer atomizadas de un proyecto didáctico global de la

profesión, sobre todo cuando se opera la “colonización” individual de un experto.

De ahí la importancia que tiene el hecho de que aunque el objetivo

metodológico de este colectivo se base en la construcción de su Didáctica

Específica, estos deben responder a un enfoque coordinado del Colectivo de la

Carrera que representa la propuesta didáctica global y el proyecto político-

cultural pedagógico que se concreta en el Colectivo del Año Académico a través

de múltiples disciplinas representadas por varias asignaturas.

 87

En el trabajo metodológico a nivel de los Colectivos de Disciplinas Docentes se

observa no obstante, que la dimensión es más tecnológica que propiamente

administrativa (aunque ésta se da) pues atiende de forma muy directa al objeto

de la didáctica general, sus leyes, principios y conceptos y su aplicación en las

didácticas específicas con el fin de elevar la calidad del proceso formativo del

futuro egresado. En éste, por el papel que tiene la dimensión tecnológica, la

participación de los estudiantes debe centrarse en la búsqueda de métodos más

idóneos para lograr que el proceso de formación sea más afectivo,

incrementando los niveles de motivación e intereses de estos a partir de sus

propias vivencias. (ver anexo No. 9)

2.2.3- El Año Académico. Su función metodológica. Significado en los

Proyectos Educativos Institucionales.

El Año constituye el nivel estructural del trabajo metodológico donde se logra la

más íntima y cotidiana relación entre los elementos activos del proceso docente

educativo, los estudiantes y los profesores: en él convergen de una forma u otra

distintas asignaturas que responden a distintas disciplinas enmarcadas en el

plan de estudio de acuerdo con el modelo del profesional y que aparecen aquí

en función del objetivo del año, visto éste como “edad académica” del

estudiante y su tributo paulatino al proceso de formación del profesional en un

lapso en que es posible lograr no solo el proceso instructivo sino también el

educativo de acuerdo con la experiencia demostrada.

El encargo de este nivel estructural es garantizar el enfoque multidisciplinario

del modelo del profesional a través de la relación entre lo instructivo y lo

educativo, que va más allá de lo propiamente curricular, para buscar una

formación integral a partir de estos enfoques y relaciones. Así el Colectivo del

Año Académico desde el punto de vista del trabajo metodológico, incluye y

concreta en él la relación con otros procesos que se dan a nivel de la

Universidad, no solo la Docencia sino también la Extensión y la Investigación. El

objetivo de este trabajo es garantizar la transformación de la personalidad del

estudiante en el sentido científico-técnico, profesional y humano a que se aspira

 88

con el modelo del profesional que dirige el Colectivo de Carrera y se logra con

las asignaturas de cada disciplina docente y la influencia de la conducción

acertada de los profesores en este proceso.

El Colectivo de Año por las posibilidades que tiene de concurrir en él todos los

demás niveles del curriculum y por el contacto más directo con los componentes

personales de éste, tiene gran responsabilidad al tener como contenido básico

el desarrollo de la personalidad de los estudiantes universitarios no solo en el

orden de capacidades cognitivas, sino también axiológicas. Y es que bajo la

influencia de la actividad académica y de otros órdenes que aquí se realiza

(extensionista, investigativa y político-ideológica) se produce un proceso de

acumulación en el estudiante de conocimientos y convicciones decisivas para

dar respuesta al modelo del profesional.

En el desarrollo del método de trabajo metodológico, en el Año Académico

encontramos las acciones de ese colectivo para instrumentar el proceso

docente educativo a ese nivel, éste tiene la característica de que el estudiante

juega un papel aún más protagónico en tanto se relaciona aquí con un mayor

número de elementos confluentes de éste, la carrera y su modelo de

profesional, las disciplinas docentes y su accionar instructivo-educativo en

relación con la elevación técnica y metodológica del mismo, a través de las

diferentes asignaturas; la relación entre profesores y estudiantes es más

estrecha y directa y con un accionar más colectivo, los procesos universitarios

de docencia, extensión e investigación tienen aquí un campo de relaciones más

sólido y la Disciplina Integradora a través de cada año tiene la misión de

conducir la carrera a la unidad de lo instructivo y educativo para el logro de la

formación de un profesional integral con un carácter multidisciplinario a través

de las asignaturas integradoras que serán las rectoras en este.

El resultado, derivado de estas relaciones del trabajo metodológico a través del

Año Académico es elevar el desarrollo personal del futuro egresado al integrar y

evaluar el resultado de las acciones metodológicas encaminadas a la formación

curricular, extensionista y socio-política con el fin de lograr los objetivos de

formación con una sólida unidad de lo educativo y lo instructivo.

 89

La relación entre los componentes del trabajo metodológico a nivel del Año

Académico permite observar que es aquí donde por su encargo, el modelo que

proponemos encuentra la expresión más pequeña del mismo pues en sí mismo

refleja su cualidad totalizadora e impide, a partir de esto, el desmembramiento

en partes de ese trabajo, al mismo tiempo que integra todos los componentes y

funciones de éste. El Año Académico constituye la célula del trabajo

metodológico en las universidades.

Estos elementos planteados sustentan teóricamente los fundamentos de los

actuales Proyectos Educativos que deben hacerse sobre la base de las

relaciones metodológicas del proceso docente educativo y bajo un fundamento

que abarque desde las funciones didácticas de cada nivel hasta llegar al año

académico como célula en la que se da la totalidad del trabajo metodológico en

las universidades y donde se podrá realizar una relación integral del futuro

profesional permitiendo realizar su incorporación a un proceso único de

formación a través de conocimientos, capacidades y convicciones, pero

paulatino, atravesando los años que dure la carrera bajo el concepto de que

cada uno de ellos aporta un elemento al conocimiento de la personalidad de ese

futuro egresado en relación estrecha y directa con su encargo social. (ver

anexo No. 10)

2.2.4- Relaciones metodológicas entre Colectivo de Carrera, Colectivo de

Año y Colectivo de Disciplina.

A través de todo el análisis hasta aquí efectuado puede observarse que estos

tres niveles más próximos al desarrollo del proceso docente educativo y que

intervienen de una forma mas directa en él, asesorando a los niveles

superiores, tienen una estrecha relación, con un encargo bien marcado de

acuerdo con su objetivo y contenidos diferentes, pero que se complementan

entre sí, cada uno tiene un campo de acción metodológico propio pero que solo

se puede puntualizar en relación con los otros. En este caso puede definirse que

entre el Colectivo de Carrera, Disciplina y Año se da una relación dialéctica en el

 90

trabajo metodológico, puesto que el de carrera tiene la función de optimizarlo en

cuanto a la formación general del profesional sobre la base del trabajo de las

disciplinas docentes y de los colectivos de año. Los colectivos de disciplina

deben optimizar el proceso docente educativo de la rama del saber a cuyo

objeto de estudio responden, conduciendo el trabajo a construir las didácticas

específicas de acuerdo con el modelo del profesional y el año académico tiene

la función de totalizar en él el trabajo de coordinación de la carrera y de las

disciplinas en su contexto multidisciplinario, donde el colectivo de profesores y

estudiantes se unen para lograr el desarrollo personal del futuro profesional en

relación con otros procesos universitarios y lo educativo e instructivo se enfoca

a acciones más directas.

Al tener en cuenta las funciones metodológicas de cada uno de estos niveles y

sus relaciones, encontramos con más nitidez cómo la dimensión tecnológica y

administrativa se clarifica dentro del trabajo metodológico del proceso docente

educativo demostrándose que por sus características este proceso necesita con

mucha fuerza de un fundamento desde la didáctica que lo sustente para

establecer las relaciones subjetivas de la dirección del mismo y que coadyuven

al desarrollo de su dimensión administrativa.

En estas relaciones es importante ver que el elemento rector, que constituye el

nexo, para eliminar las contradicciones que entre los componentes de estos

niveles pueden aparecer, es la Disciplina Principal Integradora que dándose a lo

largo de toda la carrera imprime un sello directivo a la actividad de ésta, incide

en la construcción de las Didácticas Específicas en las diferentes disciplinas

docentes y determina el accionar metodológico de cada año, en las asignaturas

integradoras que en estos aparecen con su adecuado enfoque tecnológico y

social. El Año Académico en estas relaciones juega una función integradora del

trabajo metodológico, donde el colectivo de carrera se nutre de acciones

encaminadas a integrar los objetivos educativos e instructivos plasmados en el

modelo del profesional en vínculo no solo con el proceso docente, sino también

del extensionista y el investigativo, para el desarrollo socio político del

estudiante con el fin de lograr una adecuada formación profesional y personal

 91

del futuro egresado, de ahí el significado de los Proyectos Educativos y el papel

del Año Académico en estos.

Estas relaciones nos permiten definir que ...“el trabajo metodológico deberá

resultar la vía imprescindible de optimización del proceso docente educativo,

posibilitando el intercambio de experiencias entre los docentes y aportando los

ajustes y modificaciones que resulten necesarios para el logro de los objetivos

propuestos” (25) contando con la activa participación de los estudiantes en los

diferentes niveles estructurales de este. (ver anexo No. 11)

2.3 El desarrollo de la preparación pedagógica del docente para
enfrentar las tareas metodológicas del proceso docente
educativo.

Para el desarrollo del trabajo metodológico en este proceso con estas

dimensiones y relaciones, es necesario que constituya una exigencia de nuestro

tiempo, elevar la preparación pedagógica del claustro con el fin de asumir los

nuevos retos que se le imponen a la Educación Superior y en especial al trabajo

metodológico; “…la superación de los profesores en este terreno determina la

necesidad de prepararlos para que estén interesados en la dirección del

proceso educativo y sobre esta base tengan un adecuado enfoque del modelo

del profesional al que aspiramos” (25).

Esta propuesta no entra en contradicción con la preparación que en este orden

ha adquirido el profesorado universitario cubano, sino que parte de ella para

darle otra connotación y características diferentes.

Los proyectos de capacitación que se efectúan actualmente de acuerdo con la

formación adquirida por el docente universitario cubano y con el contexto

general y particular en que se desarrolla la Educación Superior deberán tener en

cuenta un conjunto de recomendaciones metodológicas:

 92

1. La estructura del programa de capacitación debe permitir habilitar a los

profesores para dirigir el proceso docente educativo, para desarrollar la

aptitud y disposición de ser maestro de dirigentes de procesos, de

profesionales.

2. No debe reglamentarse formalmente como obligatorio, lo obligatorio estaría

dado en los niveles de exigencia cada vez mayores del desempeño del

profesor universitario en su práctica como didacta.

3. Los cursos y otras formas de capacitación que se ofrezcan deben basarse en

la teoría pedagógica, pero será necesario despojarlos de elementos teóricos

abstractos, siendo estos más dirigidos a la solución de problemas presentes

en el proceso docente educativo que se efectúa, adecuándolos a las

necesidades del docente, de forma que estos se basarán metodológicamente

en talleres didácticos cuyos resultados permitan al mismo, ejemplificar en la

disciplina que imparte e intercambiar experiencias sobre lo que otros

docentes hacen, de ahí que los elementos conceptuales de la pedagogía con

su teoría aún cuando han de ser abordados en estas formas de capacitación

deben hacerse solo como punto de partida.

4. La capacitación pedagógica del docente no solo se puede circunscribir a un

programa formal que se ofrezca, sino también reconocer que las distintas

formas de trabajo metodológico son parte de ésta, por lo que las mismas

deben perfeccionarse y aparecer otras como por ejemplo los talleres

didácticos de la Carrera y del Año Académico, las clases abiertas en sistema,

etc.

5. Los programas que se ofrezcan deben ayudar al docente universitario a

ejecutar de forma permanente su autoformación didáctica y han de ser solo

un punto de partida para la transformación pedagógica de éste.

6. La capacitación y sus programas deben abarcar a todos los cuadros de

dirección, desde los máximos dirigentes hasta el más simple profesor, aún

aquel que recién comienza, incluso ver la posibilidad de propiciar un clima de

formación para asumir la tarea que les corresponde en ésta a los

estudiantes.

7. El programa de capacitación debe abarcar todas las variables posibles entre

los docentes, debe ser variado y con distintos niveles de profundidad debido

 93

al desigual desarrollo que en este campo tiene el claustro y de acuerdo con

las necesidades más inmediatas del centro, aunque para cumplirlo y pasar a

un estudio superior es necesario proyectar la estrategia en un lapso de

tiempo que permita el reciclaje.

2.4 Premisas para el desarrollo del trabajo metodológico en la
Educación Superior para la aplicación de este modelo.

Todo el análisis y el conjunto de relaciones efectuadas hasta aquí nos lleva a

entender que en los Centros de Educación Superior, para poder aplicar el

modelo planteado de trabajo metodológico del proceso docente educativo en los

niveles de Carrera, Disciplina y Año Académico, estableciendo las relaciones

adecuadas sobre ellos de acuerdo con el encargo de cada una, se necesita

establecer ciertas condiciones, llamémosle clima institucional, que favorezca en

general el trabajo didáctico y en particular el trabajo metodológico.

En el cumplimiento de su rol, este trabajo debe partir de que los docentes hayan

adquirido un amplio dominio de las disciplinas que imparten, para lo que se

requiere una profundización de su objeto del conocimiento a través de la

actividad científica que se desarrolla en el proceso de investigación. Con esto el

trabajo metodológico en esos niveles puede garantizar que en él se aplique el

rigor de cada ciencia en vínculo con el rigor de la profesión y se propicie el

desarrollo del pensamiento científico puesto en función del proceso docente

educativo, a través de la aplicación de los métodos de la investigación científica.

Por otra parte el dominio del cuadro del mundo que representa la disciplina que

se imparte desde un enfoque científico permite perfeccionar el proceso didáctico

y en consecuencia perfeccionar el trabajo metodológico de éste.

Por otra parte los Centros de Educación Superior (CES) deben garantizar que

cada vez más se logre la comprensión del rol de facilitador de aprendizajes del

docente universitario y su función instructiva y educativa que permita asumir

una actitud diferente frente al proceso docente educativo.

 94

Se debe lograr una profundización en la fundamentación didáctica de cada

profesión y de cada disciplina a fin de que se vayan construyendo las didácticas

específicas que caracterizan el proceso docente educativo en los Centros de

Educación Superior.

Desde los niveles de dirección mas altos del proceso docente educativo, debe

lograrse un clima o movimiento pedagógico que incida en estos niveles

(Carrera, Disciplina y Año) y que permita trabajar conjuntamente en la

dimensión administrativa y tecnológica del trabajo metodológico.

CONCLUSIONES DEL CAPITULO II

El desarrollo del trabajo hasta aquí nos ha permitido ir desglosando la variable

independiente de nuestra hipótesis e ir constituyendo lo que nosotros hemos

llamado “modelo teórico”, las bases fundamentales de éste las podemos

concluir de la forma siguiente:

1. El proceso docente educativo por sus características y bases epistemológicas

debe enfocarse metodológicamente teniendo en cuenta que por su propio

objeto, aparece muy marcada la relación dialéctica que se da en su

dimensión tecnológica y administrativa, entender esta relación puede permitir

perfeccionar el trabajo metodológico en este campo, en la Educación

Superior Cubana.

2. El trabajo metodológico del proceso docente educativo en la Educación

Superior se define aquí como el proceso de Gestión de la Didáctica que en su

desarrollo resuelve la contradicción administrativa y tecnológica de dicho

proceso, que permite a los sujetos que en él intervienen (profesores y

estudiantes) optimizar y lograr los objetivos de formación propuestos con el

mínimo de recursos disponibles, interactuando a partir de su carácter

sistémico, apoyados en las Leyes de la Didáctica, dándonos así la estrategia

de enseñanza-aprendizaje a seguir. Sobre la base de esta conceptualización

se definieron los componentes, funciones y principios del trabajo

metodológico en la Educación Superior para el proceso docente educativo.

 95

3. En cuanto a los niveles del trabajo metodológico, se centró el análisis en los

Colectivos de Carrera, Colectivos de Disciplina y Colectivos de Año que es el

campo de acción de esta investigación, estableciéndose las funciones de

cada uno de ellos y sus relaciones. Se define aquí el significado que tienen

por su mayor cercanía al proceso docente-educativo, y que son los niveles

que deben asesorar a los superiores de acuerdo con ese contacto directo con

el proceso, a través de una actividad de coordinación.

4. Las relaciones que se establecieron entre los niveles de Carrera, Disciplina y

Año Académico radican en:

• El Colectivo de Carrera coordina la formación global y general del

profesional y traza los pautas del trabajo en las Disciplinas y Años

Académicos, lográndose con ello eliminar la contradicción ciencia-

profesión y de lo instructivo y educativo en el proceso docente educativo.

• El Colectivo de Carrera encuentra su línea conductiva y rectora para

ejecutar un proceso metodológico, en la Disciplina Principal Integradora

que impregna el carácter interdisciplinario en sentido vertical al proceso de

formación y multidisciplinario en sentido horizontal, conduciendo a

direccionar el proceso de formación del profesional hasta llegar a la

transdisciplinariedad.

• El Colectivo de Disciplina a través de la construcción de sus Didácticas

Específicas contribuye a la optimización del proceso docente educativo en

tanto a partir de su perfeccionamiento se puede construir una Didáctica de

la Profesión, tributando a la carrera la solución a la contradicción entre la

lógica de la ciencia y la lógica de la profesión y el aporte a cada Año

Académico, el elemento educativo de cada asignatura, a través de una

fundamentación didáctica adecuada.

• El Colectivo de Año se constituye en célula del trabajo metodológico en la

Educación Superior siendo su expresión más pequeña y reflejando su

cualidad totalizadora al encargarse del desarrollo de la personalidad del

estudiante, incluye su crecimiento en todos los órdenes a partir del Modelo

del Profesional que coordina la carrera y su Disciplina Integradora, y el

aporte didáctico de las disciplinas a través de sus asignaturas. Aquí la

 96

relación entre profesores y estudiantes se hace totalmente estrecha e

irrompible.

• Todos estos elementos confirman el carácter bilateral que tiene el trabajo

metodológico del proceso docente educativo en la que deben participar

profesores y estudiantes.

• Para lograr la aplicación en este modelo que presenta, de las relaciones

antes planteadas, es necesario redimensionar el proceso de capacitación

pedagógica de los docentes y crear un clima institucional favorable a este

trabajo.

 97

CAPITULO III PROPUESTA DE UNA METODOLOGÍA
PARA LA IMPLEMENTACIÓN DEL MODELO DE

TRABAJO METODOLÓGICO DEL PROCESO DOCENTE
EDUCATIVO EN LOS NIVELES DE CARRERA,

DISCIPLINA Y AÑO ACADÉMICO.

El desarrollo de este capítulo implica la aplicación del modelo teórico, que para

nosotros es posible lograrlo a partir del diseño de una metodología para el

desarrollo del trabajo metodológico del proceso docente educativo en los niveles

de Carrera, Disciplina y Año Académico, teniendo en cuenta las interrelaciones

que entre estos niveles se dan.

3.1 Diseño de una metodología para el desarrollo del trabajo
metodológico del proceso docente educativo en los niveles de
Carrera, Disciplina y Año Académico. Significado.

La formulación de una metodología en estos niveles permite estructurar un

programa general de acción y un despliegue de esfuerzos y recursos hacia el

logro de los objetivos del trabajo metodológico en cada uno, de acuerdo con los

enfoques señalados en el modelo teórico presentado. Al estructurar ésta,

debemos tener en cuenta:

A- Los problemas que debe resolver el trabajo metodológico de cada nivel de

acuerdo con la situación y necesidades que presentan y su relación con otros

niveles.

B- Objetivos del trabajo metodológico en estos niveles y su interrelación.

C- Despliegue de los recursos para alcanzarlo.

D- Políticas principales para usar esos recursos (guías de pensamiento para

utilizar los recursos y cumplir los objetivos para la toma de decisiones, sobre

todo de carácter tecnológico.

El uso de una metodología que permita el enlace de los objetivos del trabajo

metodológico en los niveles de Carrera, Disciplina y Año Académico nos permite

 98

darle dirección al modelo que hemos estado planteando en el plano teórico; por

su importancia, proponemos un conjunto de pasos que ya desarrollados

constituyen un diseño significativo para su posible implementación.

3.1.1- Estudio diagnóstico de necesidades para el desarrollo del trabajo

metodológico en los niveles de Carrera, Disciplina y Año Académico.

Al aplicar el modelo es necesario evaluar de alguna forma cual es la situación

que presenta en general el proceso docente educativo en cada carrera,

deslindando cómo se está comportando el mismo en cada uno de sus niveles

más cercanos al proceso: Carrera, Disciplina y Año Académico. En este caso,

es importante percibir el impacto que este trabajo está teniendo en el proceso de

aprendizaje real de los futuros egresados y sobre todo en su transformación,

buscando siempre adecuarlo a sus necesidades y a las condiciones en que se

efectúe el proceso de enseñanza. Sobre esta base podemos determinar cuáles

son las dificultades que se presentan y las posibilidades de desarrollar la

actividad metodológica en estas condiciones (debilidades y fortalezas).

En este caso estaremos haciendo un proceso de autoevaluación de cómo está

marchando el trabajo metodológico del proceso docente educativo en estos

niveles (ver anexo No. 12)

El diagnóstico nos ayuda a definir el objeto del trabajo metodológico en cada

nivel teniendo en cuenta los problemas concretos detectados. Las posibilidades

de solución de estos, se proponen entonces en el objetivo, teniendo muy en

cuenta las oportunidades reales.

Este análisis nos permite señalar que al elaborar los planes de trabajo

metodológico debemos, a partir del diagnóstico efectuado, definir los problemas

presentes en cada uno de los niveles que justifican sus acciones metodológicas

en aras de buscar el tributo de cada nivel al otro de forma articulada y no como

entes independientes.

 99

3.1.2.Determinación de los objetivos de trabajo metodológico en los

niveles de Carrera, Disciplina y Año.

En la determinación de los objetivos del trabajo metodológico debe tenerse en

cuenta la naturaleza y esencia o contenido de cada uno de los niveles (tal y

como se presenta en este modelo teórico) y sobre la base del problema

metodológico a resolver, determinar su aspiración para darle solución. En este

proceso es importante profundizar en los resultados que arroja el diagnóstico y

establecer las conexiones necesarias, de forma que los objetivos no solapen la

actividad metodológica de cada nivel, es importante en esta fase que el aspecto

objetivo y subjetivo del trabajo metodológico se complementen atendiendo a la

dimensión tecnológica y administrativa de éste, con el fin de evitar exceso de

actividades metodológicas y repetición de funciones, teniendo en cuenta que el

profesor y estudiante de una carrera es el mismo que interactúa en el Colectivo

de Carrera, el Colectivo de Disciplina y el Colectivo de Año.

La formulación del objetivo del trabajo metodológico debe hacerse a partir de un

proceso que vaya desde la Carrera (lo mas general), a las Disciplinas Docentes

(de acuerdo con las funciones del profesional a las que ellos responden, lo

particular) a los Años Académicos (de acuerdo con el objetivo de año, lo mas

singular, lo totalizador). Estos se formularán teniendo en cuenta que lo que se

aspira sea transformado dentro del nivel del trabajo metodológico del proceso

docente educativo en un lapso que dé solución al problema planteado, y de él

se derivarán entonces las tareas del trabajo metodológico de los mismos.

3.1.3- Establecimiento de premisas para lograr la relación problema -

objetivo del trabajo metodológico.

El establecimiento de las premisas para efectuar el trabajo metodológico,

constituye en estos niveles, la definición del ambiente que debe crearse para

ejecutar el mismo; así se puede definir por ejemplo: si existe claridad dentro del

Colectivo de Carrera del tipo de profesional que se pretende formar y lo que

deben tributar a éste los otros niveles; si el nivel científico-técnico de las

disciplinas docentes es el adecuado a los requerimientos de este tipo de trabajo

en los que se hace necesario, para buscar la lógica del proceso docente

educativo, tener clara la lógica de cada ciencia; si entre profesores y estudiantes

se da un proceso bilateral y compartido y si el profesor es consciente de su rol

en la actividad docente que ejecuta en la Universidad, como facilitador de

aprendizajes y si existe la preparación tecnológica (en este caso didáctica) para

ejecutar la actividad metodológica aplicando este modelo de interrelaciones

Carrera - Disciplina - Año Académico.

Establecer estos supuestos de forma adecuada y contribuir a lograrlos, son

necesidades obligatorias para lograr una adecuada coordinación entre todos los

niveles, los mismos necesitan para desarrollar su proceso de dirección ese

mismo cuerpo de premisas, aunque contenga objetivos diferentes de dirección;

pero deben darse para lograr el engranaje deseado.

COLECTIVO DE CARRERA

COLECTIVO DE DISCIPLINA
DOCENTE

COLECTIVO DE
AÑO

ACADÉMICO

TRABAJO
METODOLÓGICO

COORDINADO

PREMISAS

- Conocer el tipo de profesional que se forma. - Desarrollo científico técnico de la profesión.

- Fundamentación didáctica de la profesión. - Profesor y estudiantes en proceso bilateral.

- El profesor facilitador del aprendizaje. - Preparación didáctica del claustro

 100

 101

La creación de estas premisas debe lograrse a través de debates conjuntos

(tareas metodológicas) o por separado, pero que permitan dar un sentido de

actividad colectiva como lo requieren estos niveles y en los que participen los

componentes personales del proceso docente educativo, profesores y

estudiantes.

Estos debates nos dan la posibilidad de crear el ambiente en que desarrollamos

nuestro trabajo didáctico sistemático a nivel de Colectivo de Carrera con el fin de

discutir no solo la planeación, organización, ejecución y control del proceso

docente educativo sino también todo lo que los docentes aporten en el plano

científico, tecnológico y extensionista al perfeccionamiento del modelo del

profesional; esta puede ser una buena forma de desarrollar trabajo metodológico

en este nivel que ayuda al establecimiento de estas premisas y al trabajo

coordinado. Esto nos ayuda a clasificar también los recursos con que contamos

para efectuar dicho trabajo.

3.1.4- Seleccionar las alternativas para desarrollar el trabajo metodológico

del proceso docente educativo de acuerdo con su problema y su

objetivo de trabajo metodológico.

Sobre la base de la determinación del problema y objetivo del trabajo

metodológico en estos niveles y teniendo en cuenta las premisas, se deben

seleccionar las alternativas para desarrollarlo a partir de identificar las opciones

más promisorias en cuanto al logro de nuestros objetivos, elevar esas opciones

a la luz de las premisas y objetivos, determinando cuál es la vía que nos puede

proporcionar una mayor oportunidad de alcanzar esos objetivos en menor

tiempo y empleando la menor cantidad de recursos.

 102

 Para el desarrollo del trabajo metodológico, en estos tres niveles este paso es

importante pues, al seleccionar esta alternativa en cada nivel, contribuimos a

eliminar la contradicción que se presenta entre los componentes de dichos

niveles y el solapamiento de la actividad metodológica que puede darse en los

mismos, teniendo en definitiva contenidos de trabajo metodológico

cualitativamente distintos de acuerdo con su encargo, atendiendo con ello,

además, a la dimensión tecnológica y administrativa en cada nivel (Carrera,

Año, Disciplina), lo que ayuda en el proceso de determinar las alternativas para

efectuar el trabajo metodológico del proceso docente educativo.

La selección de qué alternativa tomar como opción para ejecutar el trabajo

metodológico es lo que realmente nos permite definir el curso de acción que se

seguirá y concretar el plan de trabajo metodológico en acciones propiamente

docentes y científicas pero cuyo objeto es, en esencia, la Didáctica que rige

tecnológicamente este proceso específico.

Sobre la base de estos elementos se puede estructurar entonces el plan de

trabajo metodológico de cada nivel.

3.1.5- El plan de trabajo metodológico en los niveles de Carrera, Disciplina

y Año Académico.

El plan de trabajo metodológico en cada nivel se confecciona atendiendo a su

problema o encargo, así la Carrera, de acuerdo con el modelo general del

profesional, define la relación problema - objetivo - contenido, del trabajo

metodológico, establece los métodos, define resultados esperados y a partir de

aquí las Disciplinas que se subordinan a ésta y los Años Académicos establecen

su plan de acuerdo, también, con las particularidades de sus componentes.

Los planes metodológicos se derivarán de los objetivos de la Carrera, pero se

concretarán a partir de una conciliación entre todos los niveles, que permite

reformularlos en función de establecer las adecuadas relaciones entre estos;

sobre todo las acciones del trabajo metodológico a través de las distintas formas

 103

y tipos de su desarrollo. Esta acción puede contribuir a eliminar la contradicción

que se da cuando un mismo profesor debe asistir a actividades en estos tres

niveles, y las mismas tienen una tendencia a solaparse. (ver anexo No. 13)

3.2 Implementación de una metodología para el desarrollo del
trabajo metodológico en los niveles de Carrera, Disciplina y Año
Académico: pasos metodológicos.

En el trabajo metodológico del proceso docente educativo en estos tres niveles,

atendiendo a sus características particulares, es importante definir que no solo

basta con desarrollar una metodología clara y significativa, sino que es

necesario implementarla, para que ello incida realmente en el objeto que

estudiamos y se pueda establecer el perfeccionamiento de éste.

De acuerdo con los análisis que ha arrojado el diagnóstico efectuado y los

aportes del propio modelo teórico, proponemos, que para la implementación de

la metodología se ejecuten los pasos siguientes:

1. Una vez elaborados y concretados los objetivos se deben comunicar las

estrategias a seguir a todos los que intervienen en el trabajo metodológico, en

este caso a estudiantes y profesores.

2. Desarrollar las premisas que dieron origen a estos objetivos y que ampliarán

las condiciones en las que se desarrollará el trabajo metodológico en cada

uno de estos niveles.

3. Asegurar que el plan de trabajo metodológico de cada nivel contribuye a

lograr los principales objetivos y sea reflejo de los mismos.

4. Revisar las tareas trazadas en cada nivel sistemáticamente y su

cumplimiento.

5. Considerar programas de contingencia para el logro de los objetivos.

6. Lograr que la estructura de dirección se adecue a la ejecución de las acciones

previstas.

7. Controlar sistemáticamente si las acciones planteadas producen resultados

en el proceso docente educativo.

 104

8. Crear un clima favorable a la implementación de la metodología para lograr la

interacción entre los niveles de Carrera, Disciplina y Año Académico a través

de la capacitación didáctica del claustro, en especial para enfrentar esta

tarea.

3.3 Una experiencia de aplicación de esta metodología en la
Universidad de Pinar del Río.

El desarrollo de esta investigación nos permitió, desde un principio, a través de

un proceso de investigación acción participativa, diagnosticar la situación que

tenía el trabajo metodológico del proceso docente educativo en la Universidad

de Pinar del Río.

Este CES tiene XXV años de fundado y en él se desarrollan ocho carreras

universitarias de pregrado, tiene una adecuada estabilidad profesoral, se aplican

en su mayoría, programas dirigidos por las comisiones nacionales de carrera

(sólo es centro rector en Ingeniería Forestal), se ha caracterizado desde hace

años por tener un fuerte movimiento a favor del trabajo didáctico, con un buen

grupo de investigaciones en esta rama, lo que ha permitido ir modificando los

métodos de enseñanza-aprendizaje, los estudiantes que ingresan son de una

calidad promedio, su infraestructura es mas bien modesta y su entorno se

encuentra en desarrollo.

El hecho de que, de las ocho carreras que se imparten, sólo una responde como

Comisión Nacional, obligaba a que constantemente se tuviera que hacer

adecuaciones de los planes de estudio de acuerdo con las características del

contexto en el que desarrolla su proceso docente educativo, a partir de aquí se

hizo obligatorio perfeccionar el trabajo metodológico del mismo, en los niveles de

Colectivo de Carrera, Disciplina y Año Académico con el fin de implementar esos

planes y compatibilizarlos con las particularidades del territorio; por otra parte en

la carrera Ingeniería Forestal, en que la comisión funciona en el propio centro,

comenzó un proceso de perfeccionamiento que nos llevó a fortalecer la actividad

metodológica a ese nivel y sus relaciones con los otros niveles.

 105

En este período en que comienza la investigación, ante el desarrollo producido

por la aplicación de los planes “C” y después, su perfeccionamiento se

desarrollaron los talleres (que llamamos entrevistas grupales) con distintos

niveles de dirección del proceso y con los componentes personales del mismo.

El desarrollo de esta actividad arrojó como resultado final la necesidad de

perfeccionar el trabajo metodológico del proceso docente educativo en los

niveles de Colectivo de Carrera, Disciplina y Año, lo cual permitió diagnosticar

la situación que presentaba éste en dichos niveles. El diagnóstico estuvo

apoyado a nivel institucional, por el que en cada una de estas instancias se

efectuó pudiendo detectarse las dificultades y potencialidades de cada uno, (los

resultados de este diagnóstico aparecen en el Capítulo No. I de este trabajo).

El uso de talleres para el diagnóstico nos permitió que a la vez que se

detectaban los aspectos claves del desarrollo de este trabajo, se pudieran ir

dando orientaciones y reflexionando acerca de cómo debe comportarse el

mismo, con esto al definirse las dificultades, pero presentarse las formas más

adecuadas de darles solución, se producía un proceso de transformación en la

forma de pensar y de hecho de actuar de todos los que tenían que ver con la

ejecución de la actividad metodológica.

Ya a partir del diagnóstico se definió, que era necesario por nuestras

características, fortalecer el trabajo metodológico en los niveles de Carrera,

Disciplina y Año Académico, o sea, fortalecer estas estructuras, sin desconocer

las demás.

Se desarrolló un Taller Metodológico a nivel de toda la Institución, donde fueron

definidas todas las funciones de dichos niveles dentro del proceso docente

educativo, planteándose aquí las políticas básicas de cómo se efectuaría el

trabajo metodológico en cada uno y las relaciones que se podían establecer

entre ellos. Se orientó estructurar a partir del diagnóstico efectuado, la definición

del problema, objeto y objetivo del trabajo metodológico, lo cual debía hacerse

 106

desde la Carrera, a las Disciplinas y Años, esta derivación debía integrarse de

nuevo en función de la actividad metodológica del Colectivo de Carrera.

El desarrollo de este trabajo permitió que se establecieran las premisas para

lograr la relación entre el problema y el objetivo de trabajo metodológico que

demostró la necesidad de desarrollar un Programa de Capacitación Pedagógica

con nuevas dimensiones que ayuden a crear un clima institucional favorable a

este trabajo (ver anexo No. 14, Programas de Capacitación a Docentes y

Dirigentes de estos niveles).

La creación de este clima, a partir del proceso de capacitación de los docentes,

propició un mayor movimiento pedagógico no solo en la Universidad, sino

también fuera de ésta, (en 2 años han sido capacitados por diversas vías unos

800 profesores universitarios, bajo estos programas) lo que ha ayudado a la

implementación de este modelo de trabajo metodológico del proceso docente

educativo.

La creación de premisas también se dirigió a incluir a los estudiantes en el

proceso y fueron desarrollados varios talleres con estos, en los que se discuten

cómo lograr su autoformación y hacer más significativo su aprendizaje. También

fueron analizados los aportes que estos pueden darle al trabajo metodológico.

En las actividades con los estudiantes se obtuvieron importantes lecciones que

han sido puestas en práctica en esta nueva estrategia..

La capacitación de docentes y estudiantes para la adecuada implementación de

este modelo, ha sido vital en la aplicación de esta metodología, incluso se

cuenta con un manual de capacitación (adjunto al trabajo de esta tesis) que

posee un conjunto de enfoques que tributan a procesos de autocapacitación

para desarrollar esta actividad.

Una vez determinadas las premisas, las cuales de inmediato se comenzaron a

desarrollar fueron seleccionadas las alternativas más viables para poder ejecutar

la dirección en estos niveles, así quedó determinada la existencia de la entidad

 107

metodológica del Colectivo de Carrera la cual tendrá su propia estrategia y su

plan en relación con las Disciplinas Docentes, y los Años Académicos, de esta

forma aquellos departamentos específicos vinculados a una carrera, pero que

tenían docentes de otros departamentos, elaboraron no un plan metodológico

del departamento, sino más general, el de la carrera, en correspondencia con el

trabajo metodológico, en función del modelo del profesional; las Disciplinas

Docentes elaboraron sus estrategias basadas en el desarrollo de sus Didácticas

Específicas, pero de acuerdo con el modelo del profesional, subordinándose en

este sentido a tareas metodológicas emanadas desde la Carrera, y los Años

Académicos se subordinaron directamente en su accionar metodológico a la

misma y su labor de coordinación.

La selección de esta alternativa general de trabajo metodológico del Colectivo de

Carrera, Colectivo de Disciplina y Colectivo de Año, fue sustentada a partir de

comenzar a hacer funcionar metodológicamente a la Disciplina Principal

Integradora como rectora del trabajo metodológico, este aspecto ha demostrado

que las carreras que han contado con una estructura más sólida de esta

disciplina y la tienen implementada, asumen esta alternativa con mayor

disposición y son capaces de implementar con más facilidad el modelo basado

en las relaciones Carrera - Disciplina - Año. También las premisas se han

desarrollado más fuertemente cuando esta disciplina comienza a jugar su papel

metodológico.

La definición de esta alternativa ha ayudado a la concreción actual de los

Proyectos Educativos, que aunque comienzan a implementarse, al estar

elaborada la estrategia ha sido más fácil entender el papel del Año en este

contexto.

Una vez dados estos pasos se comienzan a concretar los planes de trabajo

metodológico en cada uno de estos niveles estructurándose a partir de su

encargo para definir sus objetivos y concretarlo en tareas metodológicas.

 108

La experiencia desarrollada nos demostró en un plano cualitativo, que al aplicar

los aspectos señalados en esta metodología, para elaborar la estrategia de

trabajo metodológico aparecen en su concreción nuevas formas de trabajo

metodológico como son: talleres didáctico - científicos de la Carrera, de las

distintas disciplinas y talleres de trabajo educativo, donde los Años Académicos

en vínculo con la Carrera efectúan un análisis de los enfoques educativos que

realizan, relacionando lo instructivo y lo educativo a partir del modelo del

profesional que se forma y en vínculo con las asignaturas del Año para darle su

carácter multidisciplinario.

Por su parte en las disciplinas aparecen actividades metodológicas como los

sistemas de clases abiertas con el fin de observar la dinámica del proceso

docente educativo a través de un tema permitiendo esto el perfeccionamiento

del sistema didáctico de las asignaturas en función del objetivo de la disciplina y

en vínculo con el modelo del profesional.

Los Años Académicos, además de desarrollar actividades metodológicas de las

que establece el Reglamento, incluyen también las clases abiertas de la

asignatura integradora donde se observa la puesta en práctica real del tributo de

cada asignatura y de los distintos procesos universitarios al objetivo de año en

función del modelo del profesional.

Estos planes de trabajo se concilian con la coordinación de la carrera a fin de

propiciar una adecuada distribución de actividades, coherente y flexible para los

distintos niveles en relación con los procesos que deben ser ejecutarlos por los

profesores y estudiantes.

La experiencia ha incluido la incorporación de los estudiantes a las acciones

metodológicas de Carrera y Año Académico con muy buenos resultados en

cuanto a lo que han aportado para el perfeccionamiento del proceso.

 109

La metodología para la aplicación del modelo ha sido introducida en otros

centros de Educación Superior de la provincia y en la Escuela Superior de

Mercadotecnia en Medellín, Colombia.

La implementación de este modelo se hizo en estos centros en los niveles de

Carrera, Disciplina y Año Académico siguiendo los pasos que se señalan en el

epígrafe 3.2 de este capítulo.

Los resultados de la introducción de esta metodología a partir de la concepción

del modelo elaborado nos demuestra que este último nos da las bases teóricas

para desarrollarlo y redimensionar el trabajo metodológico del proceso docente

educativo en la Educación Superior para el perfeccionamiento del proceso de

formación de profesionales.

CONCLUSIONES DEL CAPITULO III.

♦ En esta parte de la investigación se logra establecer la relación entre el

modelo teórico que se presentó y las posibilidades que éste tiene de proyectar

en la práctica una metodología para su implementación en el desarrollo del

trabajo metodológico, en correspondencia con la relación entre los

componentes de cada nivel y de estos entre sí. Dicha metodología ayuda al

redimensionamiento de este trabajo en la Educación Superior.

♦ Para implementar el modelo del trabajo metodológico del proceso docente

educativo en los niveles de Carrera, Disciplina y Año se pueden definir varios

pasos básicos que son:

 110

a) Estudio diagnóstico de las necesidades de desarrollo del trabajo

metodológico en los niveles de Carrera, Disciplina y Año Académico.

b) Determinación de los objetivos de trabajo metodológico.
c) Establecimiento de premisas para lograr la relación problema - objetivo del

trabajo metodológico.
d) Seleccionar las alternativas para el desarrollo del trabajo metodológico en

estos niveles.

e) Elaboración del plan de trabajo metodológico de cada nivel y conciliación

entre todos.

♦ En la implementación de la metodología en estos niveles del trabajo

metodológico es importante la creación de un clima de comunicación entre

todos los factores que en él intervienen, cada uno haciendo suyo y

significativo el proceso en relación con su papel en cada instancia y de las

relaciones de estos entre sí.

♦ La concepción de esta metodología para la aplicación del modelo aunque no

se ha hecho a partir de una experimentación ha comenzado a estructurarse

en la Universidad de Pinar del Río y otros centros, determinándose a partir de

su concepción las siguientes tendencias:

⇒ existe una mayor claridad del papel metodológico de los niveles de carrera,

disciplina y año constatando en la construcción de los planes

metodológicos y las acciones concebidas en estos.

⇒ el proceso docente educativo tiene la posibilidad de articularse más con los

niveles de dirección metodológica, aunque se requiere de un

reordenamiento de estos, sobre todo, de Departamentos y Facultades en

relación con la dirección metodológica de las carreras.

⇒ el clima institucional favorable al trabajo didáctico creado a partir de

programas nuevos; con metodologías nuevas, de capacitación pedagógica

a los profesores favorece la elaboración de estas estrategias y ayuda a

conciliar la dimensión tecnológica y administrativa del trabajo metodológico.

 111

 112

CONCLUSIONES GENERALES

De acuerdo con el desarrollo que ha adquirido la Educación Superior en el

mundo y la búsqueda de parámetros para elevar la eficiencia, eficacia y

efectividad en la formación de profesionales que puedan contribuir al desarrollo

sostenible de la humanidad, a través del diseño de modelos de formación

integral, se hace necesario perfeccionar el trabajo metodológico de los procesos

que en este nivel se desarrollan: docencia, extensión e investigación y

establecer a través de éste, las relaciones entre ellos y una mayor contribución

de todos a la integralidad de los egresados universitarios. El proceso docente

educativo tiene especial atención, de acuerdo con sus características y el nivel

de incidencia que tiene con respecto a la formación, en el contacto directo entre

los sujetos que en él intervienen. El trabajo metodológico del proceso docente

educativo debe ser perfeccionado para elevar la enseñanza y el aprendizaje en

la Universidad a un estadio superior contribuyendo a conformar el modelo de

Universidad del siglo XXI.

El desarrollo histórico de la Educación Superior Cubana a partir de la Reforma

Universitaria de 1962 demuestra que desde ésta, se estructuraron las bases

para el desarrollo del trabajo metodológico del proceso docente educativo, las

que se fueron perfeccionando dando origen a un modelo pedagógico

universitario cubano que sustenta el actual proceso docente educativo cuyo

objetivo está orientado a alcanzar el tipo de profesional que aspira nuestra

sociedad y cuyas características básicas son: su concepción sistémica, o sea, la

integración de los componentes de dicho proceso y el establecimiento de

relaciones entre estos, lo que ha marcado la organización didáctica desde el

modelo del profesional, hasta las tareas docentes, con un enfoque derivador e

integrador donde ejercen notable influencia los niveles del curriculum: Carrera,

Disciplina y Año Académico. Este modelo pedagógico nos da la secuencia y

correcta derivación de los objetivos terminales y de los objetivos por Disciplinas

y Años, permitiendo la instrumentación de medios de medición a lo largo de todo

el proceso, generando así condiciones para la descentralización de su dirección.

 113

El perfeccionamiento permanente de este modelo pedagógico ha generado

nuevas necesidades entre los grupos que integran los distintos niveles del

trabajo metodológico del proceso docente educativo, más cercanos a la

ejecución del proceso mismo: los Colectivos de Carrera, Colectivos de

Disciplinas y Colectivos de Año, sobre todo, de aclarar sus funciones desde la

dimensión propiamente administrativa con las funciones de planeación,

organización, regulación y control y desde su dimensión tecnológica en vínculo

directo con la Didáctica, rama de la Pedagogía que sustenta esta dimensión

administrativa. Las necesidades de esos grupos también se centran en buscar

alternativas para evitar el solapamiento de funciones entre ellos y establecer las

adecuadas relaciones entre los componentes del acto de coordinación del

trabajo metodológico de este proceso en cada uno de esos colectivos y de todos

entre sí para tributar más efectivamente al proceso de formación de

profesionales. Esta cuestión demuestra la necesidad de perfeccionar este

trabajo en dichos niveles.

La aparición en la actualidad , sobre todo a partir de la implementación de los

Planes “C”, de nuevos conceptos que se introducen, como la Disciplina Principal

Integradora y su aplicación en los planes de estudio, en una función de

integración de contenidos (sistema de conocimientos, habilidades, valores) a lo

largo de toda la carrera, y de correlación entre los componentes académicos,

laboral e investigativo del mismo, y del Año Académico como célula del trabajo

socio político en las universidades, obliga a redimensionar el trabajo

metodológico del proceso docente educativo en los niveles de Carrera, Disciplina

y Año, para lograr los objetivos de la Educación Superior en general, elevar su

calidad y hacerse pertinente en cuanto al tipo de profesional que egresa de sus

instituciones.

Con este enfoque del trabajo metodológico, se observa que puede permitir la

optimización y el logro de los objetivos propuestos en el proceso docente

educativo, utilizando un mínimo de recursos, pero cuya base teóricas es el

carácter sistémico del mismo, apoyado en las Leyes de la Didáctica que nos da

 114

la estrategia de enseñanza aprendizaje a seguir, y que sus niveles más

cercanos al proceso mismo y su ejecución son los del Colectivo de Carrera, los

de Disciplina y Año(sin desconocer la existencia de otros no menos importantes)

cada uno de ellos con un encargo propio pero interrelacionados. Y que la

actividad que se realiza a través de éste, es gestionar la Didáctica, en un

proceso que en su relación resuelve la contradicción entre la dimensión

tecnológica y administrativa y entre los niveles.

De esta forma el trabajo metodológico del proceso docente educativo debe

establecer las bases del proceso de formación de profesionales a través de la

enseñanza y el aprendizaje en el objeto que es el proceso docente educativo y

cuyo objetivo es optimizar el mismo en la Universidad para lograr efectividad,

eficiencia y eficacia en la formación de profesionales, con un enfoque

estratégico, que ubique la adecuada correspondencia entre la dimensión

administrativa y tecnológica de éste. El mismo tiene componentes que van

desde su encargo o problema, su objetivo, contenido, métodos y resultados que

interrelacionados conforman un sistema de trabajo metodológico que se deriva

en sus distintos niveles, dándonos la posibilidad de identificar las funciones de

cada uno de ellos en relación con su objeto que es el proceso docente educativo

y sus posibles relaciones.

Así el Colectivo de Carrera tiene la función de optimizar el proceso docente

educativo a nivel del modelo del profesional y plan de estudio cuyo contenido es

la Didáctica de la profesión y para lograrlo han de realizar acciones

metodológicas colectivas de acuerdo con el modelo establecido que tributan a

elevar la calidad del futuro egresado, esta función le permite establecer la

relación entre el modelo del profesional y las diferentes disciplinas docentes,

entre la lógica de la profesión y la lógica de las ciencias vinculadas a ésta y entre

el modelo del profesional y los objetivos de cada año académico. La existencia

aquí de una Disciplina Principal Integradora es clave para lograr estas

interrelaciones sirviendo de eje conductor y rector del proceso de trabajo

metodológico con incidencia directa en cada año y a través de cada disciplina.

 115

El Colectivo de Disciplina funciona metodológicamente para dar respuesta a la

construcción de las didácticas específicas en vínculo con el modelo del

profesional y ejecuta acciones de coordinación que permiten instrumentar la

metodología de la enseñanza de una especialidad dada, elevando la calidad del

profesional a través de sus campos de acción y esferas de actuación. Este

trabajo permite establecer la lógica de la ciencia y la lógica de la profesión a

nivel disciplinario o de determinada rama del saber, entre la disciplina y la

carrera, entre las distintas asignaturas y los temas con respecto a esa disciplina,

entre las asignaturas y los años académicos, en vínculo con lo que aporta la

dirección de la Disciplina Principal Integradora a través de las asignaturas

integradoras de cada año académico, que la perfeccionan en función de los

objetivos de éstas.

El trabajo metodológico del proceso docente educativo en los Años Académicos,

por su parte, tienen la función de trazar las estrategias del desarrollo personal

del estudiante en el sentido científico-técnico, ético profesional y humano, en

relación con otros procesos y aspectos formativos en unidad absoluta entre lo

instructivo y lo educativo, sus acciones metodológicas estarán encaminadas a

instrumentar el proceso docente educativo en relación directa con los objetivos

del modelo del profesional y los distintos objetivos parciales que brindan las

asignaturas de diversas disciplinas del plan de estudio al objetivo del año

académico y de éste hacia ellos a través de las asignaturas integradoras

pertenecientes a la Disciplina Principal Integradora. De esta forma el trabajo

metodológico del Año Académico nos da las relaciones entre él y el curriculum,

entre él y el Colectivo de Carrera, entre la lógica de la formación personal y la

formación profesional, entre el Año Académico y la Disciplina Principal

Integradora a través de las asignaturas integradoras, entre los profesores y los

estudiantes, donde estos logran un papel cada vez más protagónico, entre los

distintos procesos universitarios y entre la instrucción y la educación. Por todo

ello se constituye en célula del trabajo metodológico.

Las funciones e interrelaciones entre estos niveles demuestran que por los

nuevos enfoques del proceso docente educativo y la concepción actual de la

 116

enseñanza y el aprendizaje, el trabajo metodológico en este proceso debe ser

compartido por profesores y estudiantes que forman parte de los componentes

personales de éste, aportando ambos al trabajo metodológico en sus distintos

momentos y niveles.

La definición de los componentes del trabajo metodológico en cada uno de estos

niveles y las relaciones que de ellos emanan nos permiten determinar que el

modelo de trabajo metodológico redimensionado a partir de aquí, funciona de

acuerdo con su objetivo, pudiendo trabajarse desde el Colectivo de Carrera, al

de Disciplina y Año, derivándose estas estructuras e integrándose, del Colectivo

de Año a través de las Disciplinas a la Carrera, que el factor clave de esta

integración es la Disciplina Principal Integradora como rectora del trabajo

metodológico y el Año Académico como célula, logrando para ello una adecuada

preparación pedagógica del claustro que favorezca este trabajo y que ayude a

crear un clima institucional favorable al trabajo didáctico.

La estructuración de dicho modelo ayuda a plantearse una metodología para la

implementación de éste en las universidades que permita el establecimiento de

relaciones adecuadas entre estos tres niveles condicionando un proceso de

comunicación e interconexión entre sus distintos procesos, permitiendo al

trabajo metodológico el perfeccionamiento hasta la base en sus componentes

personales: profesor y estudiante, del modelo del profesional que se forma de

acuerdo con los intereses sociales.

La introducción de este modelo como experiencia, (no como experimento), en la

Universidad de Pinar del Río, ha permitido ir perfeccionando los modelos de

formación del profesional implícitos en los Planes de Estudio y Programas, aún

en carreras en que no se confeccionan dichos planes, sino que estos provienen

de una Comisión Nacional, lo que ha sido posible a partir de esta propia

investigación, que ha propiciado un vasto Programa de Capacitación a Docentes

en Pedagogía de la Educación Superior y un clima institucional favorable a este

trabajo y con lo que se ha logrado hacer más sistémico e integrador el trabajo

metodológico en los niveles de Carrera, Disciplina y Año Académico.

 117

RECOMENDACIONES

A partir de las conclusiones obtenidas en este trabajo recomendamos:

1. Implementar el modelo de trabajo metodológico para el proceso docente

educativo dirigido a establecer las relaciones entre la Carrera, Disciplina y

Año con el fin de continuar el proceso de perfeccionamiento en la formación

de profesionales en la educación superior y lograr en este un enfoque mas

sistémico y totalizador del mismo, aplicando la metodología aquí propuesta.

2. Aplicar el Programa de Capacitación Pedagógica propuesto a los profesores

universitarios en función de prepararlos para lograr un adecuado desarrollo

del trabajo metodológico del proceso docente educativo de acuerdo con este

modelo y crear un clima institucional favorable a este trabajo.

3. Utilizar el Manual de Capacitación de Docentes de la Educación Superior en

el proceso de formación y autoformación en cuestiones pedagógicas de este

nivel de enseñanza que surgió como parte de esta investigación.

 118

Bibliografía

A.- FUENTES CITADAS

1. Vecino Alegret Fernando (1997). La Educación Superior en Cuba. Historia,

Actualidad y Perspectivas. En Revista Cubana de Educación Superior. No. 1

Vol. XVII. p 29.

2. UNESCO (1995). Documento de Política para el Cambio y Desarrollo de la

Educación Superior. París. Francia. p 29.

3. Alvarez de Zayas Carlos M. (1996). La Universidad como Institución Social.

Universidad Andina Francisco Javier de Sucre. Bolivia. p 12.

4. Tunnermann Bernheim Carlos (1996). La Educación Superior en el umbral del

siglo XXI. Colección Respuestas. Ediciones CRESALC/UNESCO. Caracas.

Venezuela p 66.

5. Alvarez de Zayas Carlos M. Ob. Cit. p 16.

6. Alvarez de Zayas Carlos M. (1992). La escuela en la vida. La Habana. p 10.

7. Tunnermann Bernheim Carlos. Ob Cit. pp 83-84.

8. Consejo Superior de Universidades (1962). La Reforma de la Enseñanza

Superior en Cuba. La Habana. p 1.

9. Consejo Superior de Universidades . Ob. Cit. p 20.

10. Consejo Superior de Universidades. Ob. Cit. p 20.

11. Consejo Superior de Universidades. Ob. Cit. p 21.

12. Estudio Diagnostico y Análisis Cualitativo y Cuantitativo. Sistema

Universitario. Periodo 1959-1971. Dirección de Desarrollo.

13.Reglamento del trabajo docente metodológico. Resolución ministerial No.

260/91. La Habana. Ministerio de Educación Superior.

14.Proyecto de resolución para la aplicación de la política aprobada para el

perfeccionamiento de la dirección del P.D.E. Ministerio de Educación

Superior. Dirección de Formación de Profesionales (16/10/97).

15.Vecino Alegret Fernando. Ob. Cit. p 18.

16.Orozco Silva Carlos Dario (1997). Pedagogía de la Educación Superior y

formación en valores. Magister en Dirección Universitaria. M.D.U. Universidad

de los Andes. Santa Fe de Bogotá. D.C. p 49.

 119

17.Vargas Jimenez Sirio Antonio (1996). El diseño curricular y las expectativas

educativas en el umbral del siglo XXI. En Memorias del Seminario

Internacional Filosofía de la Educación Superior. Transformación de la

Universidad siglo XXI. Universidad de Antioquia. Medellín. P 66.

18.Alvarez de Zayas Carlos M. (1995). La escuela de excelencia. Monografía.

Dirección de Formación de Profesionales. Ministerio de Educación Superior

de Cuba. p 9.

19.Rodríguez López Eduardo (1996).Algunas reflexiones sobre la calidad del

proceso educativo en la Universidad. En memorias del Seminario

Internacional Filosofía de la Educación Superior. Transformación de la

Universidad Siglo XXI. Universidad de Antioquia. Medellín. Colombia. p 78.

20.Orozco Silva Carlos Darío . Ob.Cit. p 51.

21.Vecino Alegret Fernando (1983). Tendencias en el desarrollo de la Educación

Superior en Cuba. Significado del trabajo didáctico. Tesis doctoral. pp 76-77.

22.Alvarez de Zayas Carlos (1995). La escuela de excelencia. Monografía.

Dirección de Formación de Profesionales. Ministerio de Educación Superior

de Cuba. p 67.

23.Alvarez de Zayas Carlos. Ob. Cit. p 67.

24.Reglamento de trabajo docente metodológico. Resolución ministerial 180/88.

Artículo No.1.

25.Ministerio de Educación Superior (1997). Labor educativa y política ideológica

con los estudiantes. Habana. p 20.

 120

- OTRAS FUENTES CONSULTADAS

1. Alarcón Rodolfo y Alvarez Carlos. (1995) Revolución y Educación Superior en

Cuba. Ministerio de Educación Superior. Monografía. La Habana.

2. Alvarez de Zayas Carlos M. (1982). El trabajo metodológico y su relación con

el trabajo docente, con el trabajo científico-técnico y con el sistema de

superación de los cuadros científico-pedagógicos. Revista Internacional.

Educación Superior Contemporánea. La Habana. Cuba.

3. ___________________________ (1989). Fundamentos teóricos de la

dirección del proceso docente-educativo en la Educación Superior cubana.

Tesis presentada para optar por el grado científico de Doctor en Ciencias. La

Habana.

4. ____________________________ (1992) La escuela en la vida. La Habana.

5. ____________________________ (1995) Pedagogía Universitaria: una

experiencia cubana. Curso Pre evento. Congreso Internacional Pedagogía

95. La Habana.

6. _____________________________(1996) La Universidad como Institución

Social. Universidad Andina Francisco Javier de Sucre. Bolivia.

7. _____________________________ (1995) La escuela de excelencia.

Monografía. Dirección de Formación de Profesionales, Ministerio de

Educación Superior de Cuba. La Habana.

8. _____________________________ (1996) El diseño curricular en la

Educación Superior Cubana. Revista electrónica Pedagogía Universitaria.

DFP-MES.Cuba. Vol.1. No.2.

9. Alvarez de Zayas Carlos y García Blanco Reinaldo (1997). La contradicción

dialéctica como invariante para la estructuración del proceso docente-

educativo. En Revista Educación Superior Cubana. No.2. Vol. XVII. La

Habana.

10.Amengual S.A. (1978). Reflexiones sobre la fundación de la Universidad.

Revista Estudios Sociales. No.16. CPU. Santiago de Chile.

11.Anderson, G.L. (1989)Critical Etnography in Education: Origins, current

status, and new Directions. Review of Educational Resench. Vol. 59 (3).

 121

12.Arismendi Octavio (1994). Seis propuestas para el próximo milenio. En:

Reinversión de la Universidad. Propuesta para soñadores. Santafé de Bogotá.

ICFES.

13.Ashby, E. Second Edition: The university ideal. In the center magazine. Vol.

VI. No.1. January/february 19/3.

14.Autores varios (1991). Las reformas de la educación: experiencias y

perspectivas. UNESCO. París.

15.Basave Fernández del Valle, A)1971) Ser y quehacer de la universidad.

Universidad Autónoma de Nuevo León. México.

16.Banco Mundial (1995) La enseñanza superior: las ciencias derivadas de la

experiencia. Banco Mundial. Washington D.C.

17.Barco S. (1988). Estado de la Pedagogía y la Didáctica. Revista Argentina de

Educación. No.12.

18.Benitez Cárdenas Francisco y otros (1997). La calidad de la Educación

Superior Cubana. En Revista Cubana de Educación Superior. No.1. Vol.XVII.

19.Becher Soares M. (1985). Didáctica, una disciplina en busca de su identidad.

Ande. No.9. Brasilia.

20.Bandy, A.S. (1973). Dominación y extensión universitaria. Universidades.

No.51. UDUAL. México.

21.Borrego S. (1981). Más allá del curriculum. Simposio permanente sobre

Universidad. Bogotá. ASCUN.

22.Borrero Cabal Alfonso (1993). The University as an Institution Today

UNESCO. Publishing, París.

23.Bok Perek (1992). Educación Superior. Editorial El Ateneo, Buenos Aires.

24.Boyd. William y King De mund J. (1997).Historia de la Educación. Editorial

Huermul, S.A. Buenos Aires.

25.Brezinca, Wolfgang (1990). Conceptos básicos de la ciencia de la educación.

Herder. Barcelona.

26.Bronssean, G. (1993). Los diferentes roles del maestro. En Porra, C y Saiz, I .

Didáctica de Matemáticas. Pridas. Buenos Aires.

27.Bunge Mario (1980). Epistemología. Ariel. Barcelona. España.

28.Buarque Cristovam (1991). La Universidad en la frontera del futuro. Editorial

de la Universidad Nacional de Costa Rica.

 122

29.Carrier, Herre (1977). Misión Futura de la Universidad. Edit. Ateneo. Buenos

Aires.

30.__________________________(1975). Misión de la Universidad en la

Sociedad. En Universidades. No.60. UDUAL. México.

31.Camilloni Alicia R.W. (1993). Epistemología de la Didáctica de Ciencias

Sociales en Aisember Beatríz y Alderoqui Silvia. Didáctica de las ciencias

sociales. Paidos. Buenos Aires.

32.Centro Interuniversitario de Desarrollo. (1993). Innovación en la Educación

Universitaria. En América Latina. CINDA. Santiago de Chile.

33.Corona Leonel (1991). Los enfoques en la prospectiva. Revista Perfiles

Educativos. No.8. 51-52. Enero-junio. Universidad Nacional Uutónoma de

México. Centro de Investigaciones y Servicios Educativos. México D.F.

34.Compayré Gabriel (1906). Herbart y la educación por la instrucción. El

monitor de la educación común. Buenos Aires.

35.Contreras Domingo J. (1990). Enseñanza, curriculum y profesorado.

Akal/universitario. Madrid.

36.___________________________ (1994). La investigación del profesorado en

situaciones críticas de enseñanza: Hacia una autonomía intelectual. En actas

del Primer Seminario de Pensamiento Crítico y Educación. Universidad de

Barcelona, 21-23. Septiembre. Barcelona.

37.Colectivo de autores CEPES (1993). Cuba: La Educación Superior y el

alcance de una reforma. Editorial Félix Varela. La Habana.

38.Colectivo de autores (1993). Objeto y método de la pedagogía. Departamento

de pedagogía. Facultad de Educación. Universidad de Antioquia. Medellín.

39.Colectivo de autores (1980). Estudio diagnóstico del desarrollo de la

Educación Superior en Cuba. Período 1959-1980. Ministerio de Educación

Superior. La Habana.

40.Corral Ruso Roberto (1992). Teoría y diseño curricular: Una propuesta desde

el enfoque histórico cultural. En El Planeamiento Curricular en la Enseñanza

Superior. CEPES. La Habana.

41.Costejón J, Cardá R. y otros (1991). La enseñanza universitaria. Diseño y

evaluación, Universidad de Alicante. España.

 123

42.Consejo Superior de Universidades (1962). La reforma en la Enseñanza

Superior en Cuba. La Habana.

43.Comenio, Juan Amos (1971). Didáctica Magna. Editorial Porrúa S.A. México.

44.Chevallard, Y (1985). LaTransposition Didactique. La Pensée Sauvage. París.

45.Demo Pedro (1994). Crise do paradigma da Educacäo Superior. Revista

Educacäo Brasilera. 16 (32) 15-48. CRUB. Brasilia.

46.Decamelloni Alicia N. y otros (1996). Corrientes didácticas contemporáneas.

Editorial Paidós. Buenos Aires.

47.De Tizzanos Aracellis (1984). ¿Por qué un movimiento pedagógico?. En

Educación y Cultura . No.1. Julio. Bogotá.

48.Díaz Barriga A. (1985). Didáctica y curriculum. Ediciones Nuevomor. México

D.F.

49.Díaz Domínguez Teresa (1996). Manual para un proyecto de capacitación a

docentes de la Educación Superior. Temas sobre pedagogía de la Educación

Superior. Editorial ESUMER. Medellín.

50.Edelstein G. y Litwin E. (1993). Nuevos debates de estrategias metodológicas

del curriculum universitario. En Revista Argentina de Educación. AGCE. Año

XI. No. 19. Marzo. Buenos Aires.

51.Escotet Miguel A. (1992). Aprender para el futuro. Alianza Universidades.

Alianza Editorial. Madrid.

52.________________________ (1993). Tendencias, Misiones y Políticas de la

Universidad. Mirando al futuro. Editorial de la Universidad Centroamericana

de Managua. Nicaragua.

53._________________________ (1991). Visión de la Universidad del Siglo

XXI: Dialéctica de la misión Universitaria en una era de cambios. En:

Modernización e integración. Reunión Internacional sobre los nuevos roles de

la Educación Superior a nivel mundial: El caso de América Latina y el Caribe,

futuros y escenarios deseados. Editorial UNESCO/CRESALC. Vol. 5.

Caracas.

54. Fariñas León Gloria. (1995) Maestro: Una estrategia para la enseñanza. Edit.

Academia. Habana.

55.Fichte J.T. y otros (1959). La idea de la Universidad en Alemania.

Suramericana. Buenos Aires.

 124

56.Fichont M. (1980). La epistemología. En Chatel-Ant. H. Historia de la

Filosofía. Espasa Calpe. Tomo IV.

57.Frondizi Risieri (1972). La Universidad en un mundo de tensiones. Deslinde.

UNAM. México.

58.Fleming F. (1990). Políticas públicas en una era postliberal. Reforma y

reconstrucción educativa para la década del 90. En Boletín Proyecto Principal

de Educación en América Latina y elCaribe. 22. UNESCO.

59.Flores Rafael (1989). Pedagogía y Verdad. Edit. Secretaría de Educación y

Cultura. Medellín.

60.Fuentes H. y otros (1993). Modelo de organización del process docente

educativo de disciplinas básicas a través del sistema de unidades de estudio y

el empleo de métodos problémicos. Monografía. Centro de Estudios Manuel

F. Gran. Santiago de Cuba.

61._________________ (1997). Fundamentos didácticos para un proceso de

enseñanza-aprendizaje participativo. Centro de Estudios Manuel F. Gran.

Monografía. Santiago de Cuba.

62.García Galló J. (1986). Raíces de la enseñanza memorística, esquemática y

verbalista que conspiran contra la calidad de la enseñanza. En X Seminario

de Perfeccionamiento de Dirigentes Nacionales de Educación Superior. La

Habana.

63.García Inga Miriam L. (1997). Maestro investigador: Desarrollo y evaluación

de la inteligencia, Talento y creatividad. Instituto Pedagógico Latinoamericano.

IPLAC. Pedagogía/97.

64.Gardner H. y otros (1994). Teaching for Unders Tanding Within and Acroos

the Disciplines. In Educational Leadership. Vol. 51. No.5. Virginia. Estados

Unidos.

65.Gimeno Sacristán J. (1978). Explicación y Utopía en Ciencias de la

Educación. En Escolano y Otros. Epistemología y Educación. Editorial

Sígueme. Madrid.

66._________________ (1988). El curriculum: Una reflexión sobre la práctica.

Edit. Morata. Madrid.

67.__________________ (1992). Comprender y transformar la enseñanza. Edit.

Morata. Madrid.

 125

68.__________________ (1986). Teorías de la enseñanza y desarrollo del

curriculum. Edit. REI. Buenos Aires.

69.Giroux H. (1990). Los profesores como intelectuales. Paidós. Barcelona.

70.Gómez Oyarzún G. (1976). La Universidad. Sus orígenes y evolución.

Deslinde. UNAM. México.

71.González L. E. (1993). Innovación en la Educación Universitaria en América

Latina. CINDA. Chile.

72.González Otmara (1992). El planeamiento curricular en la Educación

Superior. CEPES. Editorial EMPES. La Habana.

73.González Pérez M. (1979). Perfeccionamiento de los planes y programas de

estudio en la Educación Superior. Ministerio de Educación Superior. La

Habana.

74.González Maena Sergio (1995). Pensamiento complejo. En torno a Edgar

Morín. América Latina y los procesos educativos. Colección Mesa Redonda.

Editorial Magisterio. Colombia.

75.González Jorge y Martín Elvira (1977). Desarrollo del sistema de la

Educación Superior en Cuba. Revista Praga (4) 3-9.

76.Gramsci Antonio (1985). Educación y Sociedad. Tarea. Lima. Perú.

77.Grupo de desarrollo de métodos de enseñanza a cuadros de dirección

(1988).Enfoques y métodos para la capacitación de dirigentes. Centro de

estudios de técnicas de dirección. La Habana.

78.Hart Armando (1965). Discurso de conclusiones del primer seminario de

evaluación anual de las universidades cubanas. Salón Frank País. Ministerio

de Educación. Editora del Consejo Nacional de Universidades. La Habana.

79.Haskins Ch. H. (1959). The Rise off the Universities. New York.

80.Heitger Mariar (1990). Sobre la necesidad de una pedagogía sistémica.

Revista Educación No.42. Colombia.

81.Heidegger Martin (1989). La autoafirmación de la Universidad Alemana.

Tecnos. Madrid.

82.Henry Janne (1973). La Universidad Europea en la sociedad. En

Perspectivas. Vol. 3. No.4. Santillana. UNESCO.

83.Henriquez Ureña Pedro (1969). Universidad y Educación. UNAM. México.

 126

84.Horruitiner P. (1994). Fundamentos del Diseño Curricular en la Educación

Superior Cubana. ISPJAM. Monografía.

85.Hunmel C. (1978). La Educación hoy frente al mundo del mañana.

Voluntad/UNESCO. Bogotá.

86.Husen T. (1991). El concepto de Universidad: Nuevas funciones, La crisis

actual y los retos del futuro. Perspectivas. No.78. Vol. XXI. No.2. UNESCO.

París.

87.Iaies G. (1992). Didácticas especiales. Edit. Aique. Buenos Aires.

88.Ibañes Martín José A. (1987). El problema del contenido del curriculo. Un

primer acercamiento desde la Filosofía de la Educación. En Curriculum y

Educación. Editorial CEPE S.A. Barcelona España.

89.Joyse B. (1985). Modelos de enseñanza. Editorial Anaya. Madrid.

90.Josef Speck (1981). Conceptos fundamentales de Pedagogía. Herder.

Barcelona.

91.Kaplan Marcos (1994). Crisis y reforma de la Universidad. En Universidad

Contemporánea. Racionalidad política y vinculación social. Centro de Estudios

sobre la Universidad. UNAM. Edit. M.A. Porrúa. México D.F.

92.Kootzl O´ Donnell (1988). Administration. Octova Edición. Edición M.C Graw-

Hill/Interamericana de México. D.F.

93.Lazo Machado Jesús (1994). Universidad-Sociedad. Curso Internacional de

Maestría en Educación Superior. Universidad Andina “Simón Bolívar”.

SUCRE.Bolivia.

94.Larroyo Francisco (1950). Historia General de la Pedagogía. Editorial Porrúa

S.A. México.

95.Levi-Strauss C. (1978). Criterios científicos de las disciplinas sociales y

humanas. Cuadernos teorema.Valencia.

96.Lidwin Edith (1993). Las configuraciones didácticas de la enseñanza

universitaria: Las normativas metaanalíticas. En Revista del Instituto de

Investigaciones de Ciencias de la Educación. Año II. No.3. Diciembre.

Facultad de Filosofía y Letras UBA.

97.London H. I. (1987). Death of the University. In the. Futurist. May-june.

98.Mardones J.M. y Ursua N. (1988). Filosofía de las Ciencias Humanas y

Sociales. Edit. Fontamara. México.

 127

99.Martín Savina Elvira (1976). La red del subsistema de Educación Superior

Cubana. Revista Praga 20-24.

100.________________ (1983). Problemas del perfeccionamiento de la red de

centros de Educación Superior y de la preparación de especialistas en las

condiciones de Cuba. Edit. ENPES. La Habana.

101.Mayor F. (1996). Prefacio Documento de Política para el cambio y desarrollo

de la Educación Superior. UNESCO. París.

102._______ (1987). Mañana siempre es tarde. Escasa Calpe. Madrid.

103.Mejia Recored Tirso (1981). La Universidad en la Historia Universal. Editorial

de la Universidad Autónoma de Santo Domingo. República Dominicana.

104.Medina Echavarría José (1967). Filosofía, Educación y Desarrollo. Siglo

XXI. Editores S.A. México.

105.Ministerio de Educación Superior (1972). Estudio diagnóstico y análisis

cualitativo y cuantitativo. Sistema Universitario. Período 1959-1971. Dirección

de Desarrollo. La Habana.

106.___________________________ (1977). Reglamento del trabajo docente

metodológico. Resolución Ministerial No.95-77. La Habana.

107.___________________________ (1979). Reglamento del trabajo docente

metodológico. Resolución Ministerial No.220/79. La Habana.

108.___________________________ (1983). Reglamento del Trabajo Docente

Metodológico. Resolución Ministerial No.115/82 y 150/83. La Habana.

109.___________________________ (1985). Aspectos fundamentales del

sistema de superación de los profesores de la Educación Superior. Dirección

de Postgrado. La Habana.

110.___________________________ (1997). Enfoque integral de la labor

educativa y político-ideológica con los estudiantes. Editorial Félix Varela. La

Habana.

111.___________________________ (1988). Reglamento del trabajo docente

metodológico. Resolución Ministerial No.180/88. La Habana.

112.___________________________ (1991). Reglamento del Trabajo Docente

Metodológico. Resolución Ministerial No 260/91.

113.___________________________ (1976). Proyecto para la organización y

desarrollo de la Educación Superior.

 128

114.___________________________ (1985). Documento base para la

elaboración de los planes de estudio “C”. Dirección Docente Metodológica. La

Habana.

115.___________________________ (1990). Breve información sobre la

EducaciónSuperior en Cuba. Pedagogía 90´. Palacio de las Convenciones. La

Habana.

116.Morin Edgar (1981). Pour Sortir du Xxeme siecle. Edit. Natham. París.

117.__________ (1991). Un nouveau commencement. Edit. Du Sevil. París.

118.__________ (1994). Introducción al pensamiento complejo. Gelisa.

Barcelona.

119.__________ (1984). Ciencia con Conciencia. Edit. Antropos. Barcelona.

120.Moore Tw (1987). Introducción a la Filosofía de la Educación Ed. Trillas.

México.

121.Nassif Ricardo (1983). Teoría de la Educación. Edit. Cincel-Kapeluz. Madrid.

122.Newman J.H. (1946). Naturaleza y fin de la Educación Universitaria. Edit.

Espasa. Madrid.

123.Notario de la Torre Angel (1995). Temas sobre Didáctica de la Educación

Superior. Boletín Técnico No.30. Universidad Autónoma de Chapingo. México.

124.OEA (1994). Education Equity and Economie. Competitivenes in y the

Americas. An inter-american. Dialogue. OEA.

125.Ortega y Gacett (1965). Misión de la Universidad y otros ensayos afines.

Revista de Occidente .4ta. Edición. Madrid.

126.Orozco Silva Luis Enrique (1996). Teoría de la Universidad. Fundamentos

teóricos del quehacer académico universitario. Universidad de Los Andes.

Magister en Dirección Universitaria. Santa Fé de Bogotá. D.C.

127._____________________ (1994). Universidad, Modernidad. Desarrollo

Humano. UNESCO-CRESALC, Caracas. Venezuela.

128.Orozco Silva Carlos Darío (1997). Pedagogía de la Educación Superior y

Formación en valores. Magister en Dirección Universitaria MDU Universidad

de Los Andes. Santa Fé de Bogotá.

129.Pallán C. (1994). El programa nacional de superación académica. Revista

Educación Superior. Asociación Nacional de Universidades e Instituciones de

EducaciónSuperior. México.

 129

130.Pascual Antonio V. (1988). Clasificación de valores y desarrollo humano:

estrategias para la escuela. Edic. Narcia S.A.. Madrid.

131.Peña Luis Bernardo (1990). La formación general. Simposio Permanente

sobre Universidad. ASCUN. Bogotá.

132.Pérez Correa Fernando y otros (1981). La Universidad del Futuro. UNAM.

Mëxico.

133.Pestalozzi Juan E. (1927). Canto de Cisne. Edic. de la Lectura. Madrid.

134.Pioget Leon (1970), Naturaleza y métodos de la epistemología. Edit. Patio.

Buenos Aires.

135.Papkewitz T. (1987). Ideología y formación social en la formación del

profesional: profesionalización e intereses sociales. Rev. Educación. No. 285.

Madrid.

136.Papper. Korl (1976). La lógica de la investigación científica. Edit. Tecnos.

Madrid.

137.Quiraza A.P. (1992). El proceso educativo según Paulo Freire y Enrique

Pichón Riviere. Edic. Circo. Buenos Aires.

138.Remedi, V.E. (1987). Construcción de la estructura metodológica. En

aportaciones a la Didáctica de la Educación Superior. UNAM-ENEP. Iztacala.

México D.F.

139.Rivas Balboa Celso (1995). Paradigma alterno instruccional de Educación

Avanzada. Universidad Simón Bolívar de Caracas. Venezuela. I Taller

Internacional sobre Educación Avanzada.

140.Rodríguez Carlos R. (1962).La reforma Universitaria. Tomado de Cuba

Socialista. Año II. No. 6. La Habana.

141._________________ (1984). Intervención en ocasión de recibir el título de

profesor de mérito. La Habana.

142._________________ (1984). Palabras en los sesenta Ediciones políticas.

Edit. C. Sociales. La Habana.

143._________________ (1987). Ser profesor. En Revista Alma Mater. La

Habana.

144.Rodríguez López Eduardo (1996). Algunas reflexiones sobre la calidad del

proceso educativo en la Universidad. En: Memorias del Seminario

 130

Internacional Filosofía de la Educación Superior. Transformación de la

Universidad del Siglo XXI. Universidad de Antioquia. Medellín.

145.Rodríguez González Fermín Orestes (1997). Retos y perspectivas de la

capacitación gerencial para el siglo XXI. En: Revista Cubana de Educación

Superior. No.2. Vol. XVII.

146.Rodríguez A. (1974). El Método: Factor definitorio y unificador de la

instrumentación didáctica. En Revista de Ciencias de la Educación. Año IV.

No.12. Buenos Aires.

147.Roths Harmin S.B. (1967). El sentido de los valores y la enseñanza. Editora

Hispanoamericana. México.

148.Rugarcía A. (1994). La evaluación de la función docente. Revista Educación

Superior. Asociación nacional de Universidades e Instituciones de la

Educación Superior. Julio-septiembre.

149.Ruíz Calleja Jos.e M. (1997). La dirección de los procesos educativos.

Material de Estudio. Maestría en Ciencias de la Educación. Universidad de

Pinar del Río.

150.Schuwab. J. (1983). Un lenguaje práctico como lenguaje para el curriculum

en Sacristan J. La Enseñanza, su teoría y su práctica. AKAL

Universitaria.

151.Soría Oscar (1993). Dilema entre el saber, poder y querer ¿Una nueva

Universidad para el Siglo XXI?. En Revista Iberoamericana de Educación

No.3.

152.Souto M. (1993). Hacia una didáctica de lo grupal. Editora Miño y Dávila.

Buenos Aires.

153.Shaposnik Eduardo Carlos (1996). Universidad: En la búsqueda de un

modelo de integración. Revista Cubana de Educación Superior No.3. 1996

(69-68). CEPES. La Habana.

154.Stinhouse K.(1984). Investigación y Desarrollo del curriculum. Editora

Morata. Madrid.

155.Stolik D y otros. (1978). Propuesta de diseño del sistema de superación de

cuadros científico-pedagógicos (Documento interno). Ministerio de Educación

Superior. La Habana.

 131

156.Talizina N.F. (1985). Conferencia sobre los fundamentos de la enseñanza

en la Educación Superior. U.H. La Habana.

157.Torres M. (1985). Tenencias actuales en la preparación de los especialistas

de la Educación Superior Cubana. Tesis de candidatura. Ministerio de

Educación Superior La Habana.

158.Torres Jurjo (1994). Globalización e interdisciplinariedad. El curriculum

integrado. Ediciones Morata S.L. Madrid.

159.Tünermamm Beraheim Carlos (1995). La Educación Permanente y su

impacto en la Educación Superior. UNESCO. París.

160.________________________ (1996). La Educación Superior en el umbral

del Siglo XXI. Colección Respuestas. Ediciones

CRESALC/UNESCO..Caracas.

161.________________________ (1992). Universidad: Historia y Reforma.

Editorial Universidad Centroamericana. OCA. Managua.

162.________________________ (1991). Historia de la Universidad en América

Latina (de la época colonial a la Reforma de Cordova). Colección aula. Editora

Universitaria Centroamericana. EDUCA. San José.

163._________________________ (1997). Aproximación histórica a la

Universidad y su problemática actual. Magister en Dirección Universitaria.

MDU. Universidad de Los Andes. Santa Fé de Bogot.a D.C.

164.UNESCO (1995). Documentos de políticas para el cambio y el desarrollo en

la Educación Superior. UNESCO. París

165._________________________ (1996). La Educación Superior y el conjunto

de sistemas educativos. CRESALC. La habana.

166._________________________ (1982). La formación pedagógica y

profesional del personal universitario. Revista No.43.

167.Varona Enrique José (1919). La reforma de la enseñanza superior. Agosto 6

de 1900. Universidad de La Habana. Bosquejo Histórico del Siglo XX.

168.Vargas Antonio (1996). Conferencias sobre Didáctica de la Educación

Superior. Centro de Estudio de la Educación Superior Agropecuaria (CEESA).

ISCAH.

169.__________________________ (1996). Diseño Curricular y las expectativas

en el umbral del Siglo XXI. En Memorias del Seminario Internacional. Filosofía

 132

de la Educación Superior. Transformación de la Universidad del Siglo XXI.

Universidad de Antioquia. Medellín.

170.Vecino Alegret Fernando (1997). La Educación Superior en Cuba. Historia,

Actualidad y Perspectivas. En Revista Cubana de la Educación Superior.

No.1. Vol. XVII.

171.______________________ (1980). Palabras de apertura en la Inspección

General de la Universidad de La Habana. Abril 18. Habana.

172.______________________ Consideraciones sobre el trabajo metodológico

en los CES . Folleto No.1.

173.________________________ (1983). Tendencias en el desarrollo de la

Educación Superior en Cuba. Significación del trabajo didáctico. Tesis para la

obtención del grado científico de Candidato a Doctor en Ciencias

Pedagógicas. Defendida en la Universidad de Lomonosov el 17 de junio de

1983.

174._________________________ (1983). La Educación Superior: sus

objetivos, métodos para lograrlos. Cuba Socialista. No.5.Febrero. La Habana.

175.Versuri H. (1993). Evolución académica. Documentos Columbus sobre

gestión universitaria. Vol. 1-2.

176._________________________ (1993). Pertinencia en la Educación Superior

en América Latina y el Caribe. Memorias de la Mesa redonda organizada por

la CRESOLC en el marco de la séptima reunión de ministros de la educación

de la América Latina y el Caribe. CRESALC/UNESCO. Kingnston.

177.Viera R. (1994). Ingeniería de procesos. Caracterización de una disciplina

integradora. ISPJAM. Santiago de Cuba.

178.Von Cube Felix (1990). La ciencia de la educación CEAC. Barcelona.

179.Weiler Hons N. (1991). La política internacional de la producción de

conocimientos y el futuro de la Educación Superior en nuevos contextos y

prospectivas. Reunión Internacional de reflexión sobre los nuevos valores de

la Educación Superior a nivel mundial: El caso de América Latina y el Caribe,

futuro y escenarios deseables. CRESALC/UNESCO. Vol. 1. Caracas.

180.Wiber Max (1972). La racionalización de la Educación y el entrenamiento

especializado.Ensayo de Sociología Contemporánea. Madrid.

 133

181.__________ (1991). El sentido ético de la cátedra. En Bonrecchio Claudio.

El mito de la Universidad. México.

182.Young Robert (1993). Teoría crítica de la Educación y discurso en el aula.

Paidós. Barcelona.

183.Zuluaga Olga Lucía (1988). Pedagogía, Didáctica y Enseñanza. Revista

Educación y Cultura No.14. Bogotá.

 134

ANEXO No 1

GUIAS DE ENTREVISTAS GRUPALES.

Nota Aclaratoria:

Estas llamadas entrevistas grupales fueron desarrolladas en forma de talleres

aplicando principios de la investigación-acción participativa con el fin de obtener

información para el diagnóstico de esta investigación y para en esa misma

dinámica ir cambiando o transformando el modelo de trabajo metodológico que

proponemos en el Cap. II.

Resultó además muy interesante el proceso de ejecución de estos talleres que

se hicieron en forma de una capacitación pedagógica, terminando de discutirse a

nivel grupal las problemáticas aquí planteadas.

Los resultados mas factibles aquí fueron en el orden cualitativo resultando difícil

cuantificar la riqueza de los aportes hechos.

Las siglas que aparecen en los cuestionarios identificadas como TM y PDE

corresponden a las denominaciones de trabajo metodológico y proceso docente

educativo respectivamente.

 135

ANEXO 1.1

Aspectos fundamentales sobre los que se basó la ENTREVISTA GRUPAL a

profesores de la UPR.

1. ¿Qué es para usted el trabajo metodológico y didáctico en las universidades?

2. ¿Cómo se adapta el actual reglamento de T.M. a las nuevas exigencias de la

dirección del P.D.E que surgen a partir de la aplicación de los Planes C?

3. ¿Cuáles son los niveles que usted cree son básicos en el desarrollo del T.M.?

4. Enumere a través de una lluvia de ideas las dificultades fundamentales para

desarrollar el T.M a nivel de:

• carrera

• disciplina

• año académico

5. ¿Cómo ve usted el desarrollo de la actual tipología del T.M ? Sugiera algún

otro tipo para llevarlo a efecto con mayor eficiencia a niveles de carrera,

disciplina y año.

6. ¿Cuáles son a su juicio las funciones fundamentales del T.M en la carrera,

disciplina y año?

7. ¿Cómo pudieran establecerse las conexiones metodológicas entre la carrera,

la disciplina y el año que tributen al perfeccionamiento del P.D.E.?

8. Los estudiantes, deben formar parte del trabajo metodológico del P.D.E. ¿Por

qué?

 136

9. ¿Cuáles son las principales dificultades de un profesor para enfrentar las

tareas del trabajo metodológico siendo a su vez miembro de un colectivo de

año, de un colectivo de disciplina y de un colectivo de carrera.?

10. ¿Qué significado metodológico usted le atribuye a la existencia de una

disciplina principal integradora en cada carrera.?

11. ¿Considera adecuada su capacitación pedagógica y didáctica para asumir

los retos que se le imponen a la Educación Superior a las puertas del siglo

XXI? ¿Por qué?

12. ¿Cómo debe ser enfocada hoy la preparación pedagógica y didáctica para

ejecutar un eficiente y eficaz trabajo metodológico del P.D.E en las

universidades.?

 137

ANEXO 1.2
Cuestionario de la Entrevista Grupal a J´ de Colectivos de año efectuada en

la UPR.

1. ¿Es el colectivo de año un pilar del T.M en la universidad? ¿Por qué?

2. ¿Cuáles son las funciones fundamentales en el orden metodológico del año

académico?

3. ¿Qué relaciones metodológicas puedes establecer entre el año académico,

las disciplinas docentes y la carrera?

4. Enumere a través de una lluvia de ideas las dificultades fundamentales que

usted tiene para desarrollar el T.M en el colectivo de año que usted dirige.

5. ¿Cuáles son los tipos de actividad metodológica que mas se adecuan al

trabajo del colectivo de año?

6. ¿Qué nivel de incidencia tiene su preparación didáctica al dirigir el T.M en el

año académico? ¿Dónde y en qué necesitaría capacitarse con mas

profundidad?

7. ¿Qué papel le confiere usted desde el punto de vista metodológico a la

presencia de una asignatura principal integradora del año que a su vez

pertenece a la disciplina principal integradora de su carrera?

8. ¿ Considera a los estudiantes como componentes personales del trabajo

metodológico del P.D.E ¿Por qué?

 138

ANEXO 1.3

Cuestionario de Entrevista Grupal a jefes de Disciplinas Docentes

efectuadas en la UPR.

1. ¿Cuál es el papel de la disciplina docente en el trabajo metodológico del

P.D.E en la carrera?

2. ¿Qué relaciones metodológicas deben establecerse entre el año académico y

la carrera para que las funciones metodológicas de la disciplina docente

puedan cumplirse?

3. ¿Cuáles serían las dificultades fundamentales que usted tiene para dirigir el

trabajo metodológico del P.D.E desde su disciplina?

4. ¿Considera su capacitación didáctica apropiada para dirigir el colectivo de

disciplina hacia sus objetivos metodológicos? ¿Por qué?

5. ¿Qué necesidades de capacitación didáctica usted necesitaría para dirigir ese

colectivo de disciplina hacia su función metodológica.?

 139

ANEXO 1.4

Cuestionario de Entrevista Grupal a Jefes de Colectivos de Carrera

efectuada en la UPR.

1. Defina el trabajo metodológico que debe desarrollar el colectivo de carrera.

2. ¿En el trabajo metodológico del PDE a nivel institucional que lugar le

atribuyes al colectivo de carrera?

3. ¿Qué componentes personales deben formar parte del trabajo metodológico

del PDE a nivel de carrera?. Especifique como ve al estudiante en este

contexto.

4. ¿Qué tipología considera la más adecuada a las funciones metodológicas de

la carrera?

5. Enumere a través de una lluvia de ideas las dificultades fundamentales que

usted tiene para desarrollar el T.M en la carrera.

6. ¿Cómo incide su preparación didáctica para ejercer la labor de dirección de la

carrera? ¿Cuáles serían sus necesidades fundamentales en cuanto a

capacitación pedagógica?

7. ¿Qué papel metodológico le confiere a la existencia de una disciplina principal

integradora a nivel de la carrera?

 140

ANEXO 1.5
Cuestionario grupal a estudiantes de la UPR.

1. ¿Conoces los términos de trabajo metodológico y trabajo didáctico en la

Universidad? ¿Qué sabes al respecto?

2. Considera que usted debe participar en el trabajo metodológico del PDE en la

universidad? ¿De qué forma?

3. En qué niveles considera que usted puede aportar más al trabajo

metodológico en la Universidad y por qué: a nivel de carrera, a nivel de

disciplinas docentes y a nivel de año académico.

4. En la dirección del PDE dónde considera que es más importante su

participación:

∗ En la Planificación del PDE.

∗ En la Organización del PDE.

∗ En el Desarrollo del PDE.

∗ En el Control del PDE.

Explique en qué proporción usted asume la dirección del PDE en cada función

con respecto a los profesores.

5. ¿Qué obstáculos cree usted se deben vencer para que los estudiantes

universitarios formen parte real del T.M.?

6. ¿Considera que puede darse algún tipo de capacitación al estudiante

universitario para trabajar metodológicamente en el PDE.?

7. ¿Cómo quisieras que se te preparara para asumir realmente y no

formalmente esta tarea?

 141

ANEXO No. 2

NÚMERO DE TALLERES EFECTUADOS Y DE PARTICIPANTES EN LA
APLICACIÓN DE LAS ENTREVISTAS GRUPALES.

TALLERES CON PROFESORES:

Total de profesores Talleres realizados Participantes %

286

8

242

84,6

TALLERES CON JEFES DE AÑOS ACADÉMICOS:

Total de J’ de años Talleres realizados Participantes %

40

8

32

80,0

TALLERES CON JEFES DE DISCIPLINAS:

Total de J’ Discip. Talleres realizados Participantes %

103

8

89

86,4

TALLERES CON JEFES DE CARRERAS:

Total de J’ Carrera Talleres realizados Participantes %

8

1

8

100

TALLERES CON ESTUDIANTES:

Total Estudiantes Talleres realizados Participantes %

1 095

8

872

79,6

 142

ANEXO No. 3

Guía de observación de actividades metodológicas visitadas en los niveles

de carrera, disciplina y año académico.

El objetivo fundamental de esta guía es constatar algunos aspectos básicos

planteados en la hipótesis de esta investigación a través de la observación de

actividades metodológicas realizadas.

1. ¿Se relaciona la actividad desarrollada con las funciones de dirección del PDE

en el nivel que se observa?

2. ¿Cómo se comporta en estas actividades, la dimensión administrativa y

propiamente técnica (didáctica) del nivel que se observa?

3. ¿Cuáles son los tipos y formas más utilizados en las actividades

metodológicas de cada uno de los niveles?

4. ¿Cómo funciona la disciplina principal integradora en cada uno de estos

niveles en el orden metodológico del PDE?

5. Se demuestra el dominio pedagógico y didáctico de los que dirigen la

actividad y su nivel de actualidad frente a la temática.

6. ¿Participan estudiantes y profesores en las actividades metodológicas de los

distintos niveles? En qué proporción aportan?

 143

ANEXO No. 4

ACTIVIDADES METODOLÓGICAS OBSERVADAS:

Total Actividades
Metodológicas

carrera Disciplina Año

33

8

13

12

 144

ANEXO No. 5

Entrevistas individuales a Cuadros de Dirección del MES, de la Universidad

y personas vinculadas desde hace muchos años al trabajo metodológico

del PDE en las Universidades.

Aspectos básicos de la entrevista

Ö ¿Cómo ha visto la evolución histórica del T.M en las universidades cubanas?

Ö Ante los nuevos retos mundiales del proceso de formación de profesionales

se mantiene el significado de una adecuada dirección del PDE.

Ö ¿Existe, una necesidad vital de poseer una formación pedagógica para dirigir

en una Universidad independientemente del nivel o proceso que se dirija?

¿Por qué?

Ö ¿Qué características debe tener la dirección del PDE en las Universidades?

Ö En el trabajo metodológico que se ejecuta en las universidades qué

importancia le confiere a la actividad a nivel de carrera, año académico y

disciplina docente, a cada uno por separado, y todos entre sí?

Ö La existencia, en la mayoría de las carreras de una disciplina principal

integradora pudiera condicionar cambios cualitativos en la dirección del PDE.

¿Por qué?

Ö ¿Cuál es la contradicción fundamental que tiene hoy la dirección del PDE a

nivel de carrera, año académico y disciplina docente? ¿Qué propone para

eliminarla?

ANEXO No. 6

RELACIONES ENTRE EL ENFOQUE OBJETIVO Y SUBJETIVO DEL

TRABAJO METODOLÓGICO.

TRABAJO METODOLÓGICO DEL P.D.E.

ENFOQUE
OBJETIVO

ENFOQUE
SUBJETIVO

UNIDAD LÓGICA
QUE SE ORIENTA A

UN FIN DETERMINADO.

DIDÁCTICA Y SUS
LEYES.

MODOS DE
ACTUACIÓN DE

P Y E.

COMPARACIONES
DE DISEÑOS AL-
TERNATIVOS DE
PROGRAMACIÓN

OFRECE COMO EFECTUAR
LA EVALUACIÓN DEL
APRENDIZAJE Y DE LA

GESTIÓN INSTITUCIONAL.

ESTUDIOS SOBRE
ESTRATEGIAS DE

ENSEÑANZA.

ESTABLECER LA RELACIÓN
ENTRE TEORÍA Y ACCIÓN

PEDAGÓGICA.

DIMENSIÓN
TECNOLÓGICA.

SUJETOS QUE FORMAN
PARTE DEL PROCESO
Y COMO LO ASUMEN

INTUICIÓN

CREATIVIDAD

EXPERIENCIA

INICIATIVA

ESTILO.

DIMENSIÓN
ADMINISTRATIVA.

VALOR Y EFECTO
DEL T.M EN EL

P.D.E.

INFLUENCIA DE
LA DIDÁCTICA.

FUNCIONES DE LA
ADMINISTRACIÓN.

 145

ANEXO No. 7

CONCEPTO DE TRABAJO METODOLÓGICO

PROCESO DE GESTIÓN DE LA DIDÁCTICA QUE EN SU DESARROLLO RESUELVE LA CONTRADICCIÓN
ENTRE LA DIMENSIÓN ADMINISTRATIVA Y TECNOLÓGICA EN LA DOCENCIA

 UNIVERSITARIA QUE PERMITE A LOSSUJETOS QUE EN ÉL INTERVIENEN.

PROFESORES ESTUDIANTES

OPTIMIZAR Y LOGRAR LOS OBJETIVOS DE FORMACIÓN PROPUESTOS CON EL MÍNIMO DE RECURSOS
DISPONIBLES, INTERACTUAN A PARTIR DEL:

- CARÁCTER SISTÉMICO DEL P.D.E.
- LEYES DE LA DIDÁCTICA.

BRINDANDO LA ESTRATÉGIA A SEGUIR EN LA
ENSEÑANZA Y EL APRENDIZAJE.

TRABAJO METODOLÓGICO
DEL P.D.E.

 146

ANEXO No. 8

RELACIONES ENTRE LOS COMPONENTES DEL TRABAJO

METODOLÓGICO DE LA CARRERA.

COLECTIVO DE
CARRERA

OBJETO DEL
T.M.

P.D.E. EN LA
CARRERA.

C

O

M

P

O

N

E

N

T

E

S

PROBLEMA
Hacer eficiente el proceso de

formación de profesionales de acuer-
do a un modelo.

OBJETIVO Optimizar el P.D.E. a nivel del modelo
del profesional y del plan de estudio.

CONTENIDO Didáctica de la profesión

MÉTODO
Estructura deacciones del colectivo
para instrumentar el P.D.E. de esa

 profesión.

RESULTADOS
Elevar la calidad del profesional

RELACIONES

- Entre el modelo del profesional y las disciplinas docentes.

- Entre la lógica de la ciencia y la lógica de la profesión.

- Entre el modelo y los objetivos por años académicos.

RECTORARECTORA

DISCIPLINA PRINCIPAL INTEGRADORA

 147

ANEXO No. 9

RELACIONES ENTRE LOS COMPONENTES DEL TRABAJO

METODOLÓGICO DE LA DISCIPLINA.

COLECTIVO
DE

DISCIPLINA.
T.M.

COMPONENTES.

Encargo
Garantizar uno o varios objetivos
del modelo del profesional elimi-
nando la contradicción ciencia-
profesion.

Objetivo

Optimizar el P.D.E. a través de la
 construcción de las didácticas

específicas.

Contenido Metodología de la ensenanza
o didáctica de la disciplina

Método
Estructura deacciones del colectivo

 parainstrumentar el P.D.E. de
esa disciplina.

Resultado

Elevar la calidad de la formación
metodológica,(campos de acción)

del futuro profesional.

RELACIONESRELACIONES

- Entre la lógica de la ciencia y la lógica de la profesión.
- Entre la disciplina y el modelo del profesional.(carrera)
- Entre las asignaturas y los temas con respecto a la disciplina.
- Entre las asignaturas de la disciplina y los objetivos de los años académicos.

 148

ANEXO No. 10

RELACIONES ENTRE LOS COMPONENTES DEL TRABAJO

METODOLÓGICO DEL AÑO ACADÉMICO.

Colectivo de
año académico

Encargo
Garantizar el proceso educativo del profesional, en su
enfoque multidisciplinario e integral.

Objetivo
Optimizar el P.D.E. con vistas al desarrollo
personal del estudiante en el sentido
científico técnico, ético profesional y
humano, su relación con otros procesos y
aspectos formativos y en unidad absoluta de
lo instructivo y educativo.

Contenido Desarrollo personal integral del estudiante
universitario.

Metodología del Proceso Educativo.

Método Acciones del colectivo encaminadas a
instrumentar el P.D.E. a ese nivel en
relacion con la dirección del colectivo de
carrera y de las disciplinas docentes.

Resultados
Elevar el desarrollo personal del futuro
egresado integrado y evaluando acciones de
formación curricular extensionistas y socio-
políticas.

- Entre la función del año

académico como estructura del

P.D.E. y el curriculum.

- Entre el colectivo de año y el

colectivo de carrera.

- Entre la lógica de la formación profesional y la formación personal.

- Entre año academico y la Disciplina Principal Integradora a través de las asignaturas integradoras.

- Entre los profesores y los estudiantes, donde estos últimos juegan un papel más protagónico.

- Entre los distintos procesos universitarios.

- Entre la instrucción y la educación.

CÉLULA DEL TRABAJO METODOLÓGICO DEL P.D.E.CÉLULA DEL TRABAJO METODOLÓGICO DEL P.D.E.

RELACIONES

 149

ANEXO No. 11
MODELO DE TRABAJO METODOLÓGICO UNIVERSITARIO EN LOS

NIVELES DE CARRERA, DISCIPLINA Y AÑO ACADÉMICO

Trabajo Trabajo
MetodológicoMetodológico

del P.D.E.del P.D.E.

Colectivo
de carrera

Coordinan

formación
 general

del
profesional

colectivo
de disciplina

didácticas
específicas

de acuerdo con
el

modelo

colectivo
de año

desarrollo
personal

del estudiante, a
través de la
 formación
profesional.

D

I

S

C

I

P

L

I

N

A

I

N

T

E

G

R

A

D

O

R

A

RECTORA
DEL
T.M.

Totalidad
Célula del

T.M.

Desarrollo de una preparación pedagógica del docente

Clima institucional favorable al trabajo didáctico.

P

R

I

N

C

I

P

A

L

 150

 151

ANEXO No. 12

GUIA PARA LA ELABORACIÓN DE UN DIAGNÓSTICO DE NECESIDADES

PARA EL DESARROLLO DEL TRABAJO METODOLÓGICO EN LOS

NIVELES DE CARRERA, DISCIPLINA Y AÑO ACADÉMICO.

1. Diagnosticar la situación del proceso docente educativo en la carrera sobre la

base de:

• cumplimiento de los objetivos del modelo del profesional.

• pertInencia y calidad del P.D.E que se ejecuta.

• impacto del P.D.E en los estudiantes.

 En esta fase del diagnóstico se puede aplicar a nivel de cada carrera un

conjunto de instrumentos que permitan la evaluación de estos tres parámetros

como: entrevistas a profesores y estudiantes, revisión de planes y programas de

estudio, ejecución de evaluación del aprendizaje de los estudiantes de acuerdo

con el modelo del profesional.

2. Conocer los principales problemas que tenemos en la dirección de:

• carrera

• disciplina

• año

⇔ definiendo si la actividad que se hace en cada uno de estos niveles responde

al objetivo del proceso de formación del profesional;

⇔ cuáles son las debilidades de cada uno de estos niveles;

⇔ qué esperan profesores y estudiantes del trabajo metodológico;

⇔ cómo se pueden establecer las interrelaciones entre estos tres niveles de

acuerdo con las características propias de la carrera y centro donde se

efectúe.

3. Determinar si los profesores encargados de coordinar la dirección en estos

tres niveles tienen la claridad tecnológica para hacerlo y establecer la relación

 152

con otro nivel, teniendo en cuenta cómo lo evalúan de acuerdo con sus

aspiraciones frente a la problemática.

 153

ANEXO No. 13

ASPECTOS A TENER EN CUENTA PARA LA ELABORACIÓN DE PLANES

DE TRABAJO METODOLÓGICO EN LOS NIVELES DE CARRERA,

DISCIPLINA Y AÑO ACADÉMICO.

⇔ Problema metodológico a resolver.

⇔ Objeto del trabajo metodológico.

⇔ Objetivo.

⇔ Contenido.

⇔ Métodos del trabajo metodológico a emplear.

⇔ Resultados esperados.

⇔ Tareas metodológicas a desarrollar (con cronogramas).

Estos elementos deben surgir de un diagnóstico general de la situación que tiene

la dirección del P.D.E que se puede hacer al finalizar cada curso escolar, a

través de un balance que se haga de la actividad desarrollada a partir de aquí se

estructurará el plan del próximo curso atendiendo a estos aspectos derivados de

la lógica de la relación que se establece entre ellos.

 154

ANEXO No. 14

PROGRAMA DE CAPACITACIÓN PEDAGÓGICA EN LA UNIVERSIDAD DE

PINAR DEL RIO PARA LA IMPLEMENTACIÓN DEL MODELO DE TRABAJOI

METODOLÓGICO EN LOS NIVELES DE CARRERA, DISCIPLINA Y AÑO

ACADÉMICO.

Justificación:

La Universidad de hoy necesita de varios factores que permitan el acercamiento

de ésta a la excelencia académica, elemento comprobable esencialmente a

través de sus egresados al dar respuesta al encargo social a ellos

encomendado, uno de estos factores es la adecuada dirección del P.D.E en

dichos centros.

No obstante en los mismos subsiste un problema común y es que el personal

que forma parte de su claustro por lo general no tiene formación pedagógica de

pregrado y sólo adquieren esta a través del propio trabajo didáctico que se

realiza en cada institución y a través de programas de capacitación en esta

rama.

Atendiendo a la formación adquirida ya por nuestros profesores y al diagnóstico

de necesidades reales de capacitación se debe profundizar en los enfoques

teórico-prácticos de estos programas a fin de que se adecuen a los retos

actuales que se imponen a las universidades.

Los principios sobre los que se estructura este programa son:

1. El mismo debe permitir habilitar a los docentes para dirigir el P.D.E y

despertar y desarrollar la aptitud y disposición de ser maestro de dirigentes de

procesos, y al mismo tiempo eliminar todo aspecto formal o esquemático

donde la palabra obligatorio no sea para cursar un taller o algún tipo de

superación de postgrado, sino que lo obligatorio esté implícito en los niveles

 155

de exigencia cada vez mayores de la evaluación de los resultados de la

enseñanza.

2. El programa debe abarcar a todos los cuadros del P.D.E desde los máximos

dirigentes de este hasta el más simple profesor, si este principio no se cumple

entonces no podremos desarrollar el principio No.1.

3. Los cursos u otras formas de capacitación que se estructuren en este

programa deben basarse en la teoría pedagógica, pero es necesario

despojarlos de aquellos elementos teóricos abstractos y por lo tanto serán

más prácticos dirigidos a hacer cada vez más eficiente el proceso de

aprendizaje de los estudiantes que permitan por tanto, adecuarlos a la ciencia

que imparte el docente, así metodológicamente los cursos irán encaminados

al desarrollo de talleres didácticos cuyos resultados permitan a éste

ejemplificar en su ciencia e intercambiar experiencias sobre lo que otros

docentes hacen.

4. Este programa debe abarcar todas las variables existentes entre los

componentes personales de la dirección del P.D.E.

Siguiendo estos principios y atendiendo al desarrollo de la ciencia pedagógica y

a su lógica proponemos el programa siguiente:

Cursos de Superación Profesional para docentes

TITULO DEL CURSO CUADROS QUE LO DEBEN RECIBIR

1. Tendencias actuales en la Dirección

del P.D.E (40 h) (Abarca todas las

funciones de la dirección pero hace

énfasis en el control del P.D.E por los

dirigentes del mismo y parte del

problema ¿Cómo evaluar la

efectividad del P.D.E?).

Todos los cuadros de Dirección, desde

el Consejo de Dirección hasta J´ de

Dpto. Y de Carrera

2. Fundamentos pedagógicos de la

Los profesores de nuevo ingreso y debe

 156

Dirección del P.D.E en la Educación

Superior (40 h). Este curso puede

considerarse como básico y permitirá

a los profesores enfrentarse a la labor

docente que comienza a realizar.

constituir crédito obligatorio para

ingresar al claustro a más largo plazo,

pero en la actualidad matricularán este

todos los profesores que se consideren

nuevos en los Dptos. Por su

experiencia.

3.-Fundamentos pedagógicos de la

Enseñanza de Postgrado (40 h) Este

curso hace énfasis en las

características de la enseñanza de

Postgrado y la estructura didáctica

que debe poseer profundizando en la

elaboración de los programas para

estos cursos y la forma de organizar

el P.D.E en los mismos

específicamente tratando los métodos

más adecuados de enseñanza.

Para los profesores que imparten esta

docencia.

4.Tendencias Contemporáneas de la

Didáctica en la Educación Superior (40

Abarcará los aspectos teórico-

pedagógicos que son tendencias en la

Educación Superior por tanto es un

curso de actualización que cada año

puede aportar cosas nuevas.

5. Fundamentos Psicológicos en la

Educación Superior. (40 h).

 Es un curso de profundización en un

tema de la Psicología y es fundamental

para el buen desarrollo del P.D.E en la

Educación Superior.

Todos los docentes que hayan cursado

los elementos básicos de Pedagogía,

así como los docentes que prestarán

servicios en el exterior en asesorías

metodológicas.

Todos los cuadros científico-

pedagógicos que prefieran profundizar

en este tópico.

 157

6. Diseño Curricular (40 h).

 Curso de profundización.

Todos los cuadros que deseen

profundizar en el tema.

ENTRENAMIENTOS A JEFES DE CARRERAS, DISCIPLINAS Y

AÑOS.

Programa de Entrenamiento

Jefes de Carrera

Título: El proceso del trabajo metodológico de una carrera en la Educación

Superior.

Objetivo:

Desarrollar tareas encaminadas a la proyección de la dirección metodológica de

una carrera universitaria.

Contenido:

⇔ La Educación Superior. Concepción actual. Tendencias de la Educación en el

Mundo. La Universidad del Siglo XXI. La Universidad Pro activa.

⇔ La carrera Universitaria en el contexto de la Educación Superior. El trabajo

didáctico en las instituciones universitarias: tendencias. Problemas presentes.

⇔ El proceso de trabajo metodológico en las carreras universitarias desde el

punto de vista didáctico: la planeación y organización del trabajo didáctico:

dificultades y posibilidades de desarrollo. La planeación curricular y su

 158

relación con el trabajo didáctico de la carrera. Enfoques de la planeación de

actividades de trabajo didáctico a nivel de carrera: el plan metodológico.

⇔ La ejecución del trabajo didáctico en la carrera: relaciones inter y

multidisciplinarias. Enfoques y tendencias actuales. La ejecución curricular y

las relaciones metodológicas que en ella se establecen. Tendencias de los

métodos en la Educación Superior.

⇔ El control del trabajo didáctico a nivel de carrera. Enfoques y propuestas. La

validación curricular.

⇔ Características del coordinador de una carrera. Sus relaciones con el año

académico y las disciplinas docentes:

Método:

Al desarrollarse esta actividad como entrenamiento se observará que la

actividad se desarrolla básicamente a partir del trabajo independiente, de ahí

que aunque se propone sean desarrollados varios talleres sobre las temáticas

del contenido del programa los entrenados desarrollarán fundamentalmente

tareas encaminadas a resolver problemas básicos de su carrera con ayuda del

entrenador.

La evaluación del curso se hará a través de la solución de tareas prácticas y

finalmente la presentación de un trabajo que incluya el desarrollo estratégico de

la carrera , el plan metodológico del próximo curso y la fundamentación de como

será ejecutado y controlado.

PROGRAMA DE ENTRENAMIENTO A JEFES DE DISCIPLINA

Problema: Dificultades Metodológicas para desarrollar la dirección de la

disciplina docente.

Objetivo: Dirigir metodológicamente el colectivo de disciplina.

Habilidades:

⇔ Planificar la actividad de la disciplina desde el punto de vista científico-

metodológico.

 159

⇔ Organizar el trabajo metodológico de la disciplina.

⇔ Desarrollar el trabajo de la disciplina.

⇔ Controlar el trabajo de la disciplina.

Sistema de conocimientos.

• Diseño curricular en la Educación Superior. El papel de la disciplina docente

en este contexto. La asignatura dentro de la disciplina, el tema y sus

relaciones. La tarea docente y los eslabones del proceso docente educativo.

El P.D.E a través de la disciplina. El papel de la lógica de la ciencia y de la

lógica del P.D.E a través de la disciplina.

• La dirección metodológica de la disciplina. El papel del jefe de disciplina como

conductor del colectivo. El colectivo de disciplina. Las reuniones de la

disciplina docente.

• La planificación del trabajo de la disciplina. Problema y objetivo del trabajo

metodológico de la disciplina. El Plan Metodológico.

• La organización de la disciplina. Estructuras básicas para la organización de

la disciplina.

• El desarrollo del trabajo en la disciplina. La construcción de las didácticas

específicas.

• El control del trabajo de la disciplina.

◊ La evaluación del aprendizaje en la disciplina.

◊ La evaluación de las clases y la evaluación de los profesores.

• Las funciones del jefe de disciplina y sus relaciones con otros niveles de

trabajo metodológico de la Universidad, el colectivo de año y de carrera.

Culminación del Entrenamiento

Discusión de la estrategia metodológica de la disciplina.

 160

PROGRAMA DE ENTRENAMIENTO A JEFES DE COLECTIVOS DE AÑO.

TITULO: Fundamentos psicopedagógicos para el trabajo del colectivo de año.

OBJETIVO:

Elaborar una estrategia metodológica para el desarrollo de la labor

psicopedagógica del colectivo de año académico en la Educación Superior.

CONTENIDO:

Factores que influyen en el desarrollo de la personalidad. Influencias de la

actividad y la comunicación como vías para la formación de la personalidad.

Funciones de la comunicación. Estilos de comunicación.

La motivación humana. Clasificación. Algunos métodos de investigación para su

estudio. Características de la edad juvenil. Problemas más frecuentes en este

período

El grupo y sus características. Tipo. Relaciones de poder y subordinación.

Liderazgo. Algunos métodos de investigación para el diagnóstico grupal.

Estrategia del trabajo docente-educativo. Elementos a tener en cuenta en su

elaboración. La formación de valores.

La relación interdisciplinaria en función de la carrera. La relación entre el diseño

curricular de la carrera y el año. Determinación de los objetivos del año

académico.

Las funciones de dirección del P.D.E en el colectivo de año.

Las funciones del jefe del colectivo de año y sus relaciones con otros niveles del

trabajo metodológico de la universidad y con el colectivo de disciplina y de la

carrera.

 161

La estrategia de trabajo metodológico en el año académico.

Metodología:

El entrenamiento se realiza a profesores que trabajan como jefes de años

académicos, en este podrán reflexionar a través de algunos talleres sobre el

trabajo que realizan y sus proyecciones así como darle solución a algunos de los

problemas que se presentan en este nivel de dirección.

La evaluación final será la presentación de una estrategia de trabajo docente

educativo para el colectivo del año.

CICLOS DE CONFERENCIAS SOBRE:

Tendencias Pedagógicas de la Educación Superior.

Dirigido a: Miembros del Consejo de Dirección, Decanos, Vicedecanos, J. De

Dptos., J. De Carrera, J. De Disciplina, J. De Año.

Total de horas: 30 horas

Problema a resolver: Dificultades que presentan los cuadros de dirección para

la aplicación de las actuales tendencias pedagógicas en el contexto de la

Educación Superior.

Objeto de estudio: Tendencias Pedagógicas en la Educación Superior.

Objetivo: Argumentar el significado de las tendencias pedagógicas

contemporáneas en la Educación Superior y su posible aplicación con vistas al

desarrollo de la Universidad.

 162

Contenido:

1. Educación Superior y Prospectiva: Panorama internacional de la Educación

Superior. Tendencias. Bases estratégicas para el desarrollo de la

EducaciónSuperior. Formación global del profesional. Las relaciones

Universidad-Empresa. Contexto cubano de la Educación Superior. El

concepto de Universidad proactiva.

2. La docencia en la Educación Superior: Bases pedagógicas. El rol del

docente y el rol del estudiante. El proceso docente-educativo. Componentes.

La enseñanza y el aprendizaje: Tendencias pedagógicas contemporáneas.

Las disciplinas y asignaturas en la Educación Superior. La construcción de las

didácticas específicas.

3.El proceso de investigación científica en la Universidad: Relaciones docencia-

investigación. Conceptualización de la investigación como proceso dentro de

la actividad docente. Investigación en las asignaturas. El rol del docente-

investigador. La investigación dentro del proceso docente-educativo. El

trabajo científico estudiantil y el trabajo científico-metodológico. La dirección

de la investigación en la Universidad y su influencia en el proceso docente.

4.La extensión universitaria: visión de la Nueva Universidad.

 Etapas fundamentales del desarrollo de la extensión universitaria. La extensión

como proceso en la Educación Superior. Creación de una imagen cooperativa

de la extensión universitaria. Fundamentos y tendencias pedagógicas de la

extensión.

5.La tecnología educativa y el desarrollo de la Educación Superior.

 Pedagogía y Tecnología educativa. Papel del profesor y el estudiante, los

medios y el medio ambiente en que estos se involucran. Particularización de

algunos medios de enseñanza en el proceso docente. Fundamentos de la

computación como tecnología de punta en la Educación. La informática

educativa. Usos educativos de la computadora. Tipos de materiales de

estudio computarizados. Criterios para la incorporación apropiada de un

 163

software educativo en el curriculum de estudio. Experiencias y enfoques del

uso de la computadora como medio de enseñanza.

 Importancia y fundamentos del uso de herramientas de avanzada en la

enseñanza: el hipertexto, el uso del internet, el correo electrónico.

6.La dirección de los procesos de investigación, extensión y docencia: La

dirección por objetivos en la Educación Superior. La planeación estratégica en

las Universidades: Pertenencia, calidad e internacionalización. Bases para su

proyección. La dirección del Proceso Docente Educativo: Aspectos que deben

caracterizar. La dirección de las investigaciones, su papel en el desarrollo de

otros procesos universitarios. La dirección de la extensión universitaria.

7. Taller práctico: Discusión de un trabajo por equipo sobre “Lo pedagógico en la

Educación Superior: Una experiencia materializada en mi área universitaria”.

DIPLOMADO EN EDUCACIÓN SUPERIOR

I.- JUSTIFICACIÓN:
El proceso de perfeccionamiento de la educación en el mundo, constituye uno
de los retos que se impone, en general, a los procesos educativos actuales con
vistas al próximo siglo. El significado que esto reviste para la humanidad, ha
hecho que aparezcan nuevas concepciones y una visión cualitativamente
superior del concepto de este nivel de enseñanza que es la Educación Superior,
hasta delimitarse las bases de lo que se conoce como “Universidad Proactiva”.
Las universidades, por las características del ingreso de profesionales a sus
claustros profesorales, que en la mayoría de los casos se hace atendiendo al
nivel de especialización de éstos y a sus resultados prácticos o científicos en
una rama del saber, desconociendo en gran medida la dinámica del proceso
pedagógico que en ellas se ejecuta y sobre todo la necesidad de tirar del
desarrollo de los tres procesos que caracterizan este nivel: docencia,
investigación y extensión; para elevar el nivel de pertinencia de la Educación
Superior y los niveles de calidad de estos tres procesos.
Sobre la base de esto, concedemos un significado vital al hecho de que los
claustros de las universidades cuenten con un sistema de superación profesional
que le permita en esta temática, adquirir, ampliar y perfeccionar los
conocimientos básicos acerca de la problemática de la Educación Superior, que
conduzca a un mejor desempeño de su responsabilidad como docente
universitario, al cumplimiento de sus funciones laborales y a su desarrollo

 164

cultural integral. De ahí que la forma para ejecutar ese proceso de superación
que hemos adoptado, es el diplomado, el cual por su objetivo, puede abarcar a
todos los profesores de la universidad. Los fundamentos de este diplomado
desde el punto de vista teórico y práctico se han basado en un diagnóstico de
necesidades de capacitación a docentes, que forman parte de un trabajo de
investigación científica sobre este tema y responde a las regularidades de los
procesos que se desarrollan en la Educación Superior.

II.- OBJETIVO GENERAL DEL DIPLOMADO
Demostrar el significado y la relación entre los procesos que se desarrollan en la
Educación Superior (docencia, investigación y extensión), para el fomento de
este nivel de enseñanza y la consolidación de su papel a las puertas del siglo
XXI.

III.- OBJETIVOS Y CONTENIDOS ESPECÍFICOS DEL DIPLOMADO

CURSO I: Prospectiva y Educación Superior

Total de horas: 20

Objetivo: Explicar las bases esenciales en las que ha de erigirse la

Educación Superior del futuro, a través del análisis de documentos
que reflejen este panorama internacional de la misma y de sus
tendencias, con sentido crítico.

Contenidos: Panorama internacional de la Educación Superior: tipos de

Educación Superior en el mundo. Las funciones universitarias de
docencia, extensión e investigación. Bases estratégicas para el
desarrollo de la Educación Superior: Pertinencia, Calidad e
Internacionalización. Formación global del profesional. Las
relaciones Universidad - Empresa. Las relaciones entre el Pre y el
Postgrado. Contexto cubano de la Educación Superior. Una visión
creativa para la Educación Superior del futuro. Vínculo
Universidad - Sociedad.

CURSO II: Fundamentos Psicológicos de la Educación Superior

Total de horas: 28

Objetivo: Delimitar los fundamentos Psicológicos de los procesos que se

desarrollan en la Educación Superior a través de las distintas
teorías psicológicas aplicadas a este nivel de enseñanza.

Contenidos: Teorías Psicológicas fundamentales del aprendizaje aplicadas a la

Educación Superior. El maestro y el alumno en el contexto
universitario: Bases psicológicas que lo sustentan. El control de la
conducta humana y su influencia educativa. El aprendizaje
productivo y creativo en el desarrollo personal: Significado para la

 165

Educación Superior. Particularidades del desarrollo personal.
Aprendizaje Grupal. El proceso de formación de valores en la
Educación Superior, su fundamento psicológico.

CURSO III: Pedagogía de la Educación Superior

Total de horas: 28

Objetivo: Argumentar las bases pedagógicas de los procesos que se

desarrollan en la Educación Superior.

Contenidos: El Proceso Docente - Educativo en la Educación Superior:

Componentes. Tendencias Pedagógicas contemporáneas
vinculadas a la Educación Superior. Las Disciplinas y Asignaturas
docentes. Selección de los contenidos. Características del
contenido. Influencia de la lógica de la ciencia en la lógica del
contenido de la asignatura. La investigación científica y el proceso
docente. La construcción de las didácticas específicas en la
Educación Superior. Los métodos de enseñanza y su influencia.
Elementos básicos para la construcción de las didácticas
especiales. La dirección del trabajo didáctico en la universidad: la
carrera, el año académico y la disciplina docente. Formas básicas
del trabajo didáctico en la Educación Superior.

CURSO IV: La investigación científica en la Educación Superior

Total de horas: 20

Objetivo: Determinar el significado del proceso de investigación científica en

la Educación Superior.

Contenidos: Relaciones docencia - investigación. Conceptualización de la

investigación como proceso dentro de la actividad docente.
Investigación en las asignaturas. El rol del docente investigador.
Investigación dentro del proceso docente - educativo. Grupos de
interés científico. Selección de temas de investigación. El trabajo
científico - estudiantil y el trabajo científico - metodológico. La
dirección de la investigación en la universidad y su influencia en el
proceso docente.

CURSO V: La extensión universitaria: visión de la universidad futura

Total de horas: 20

Objetivo: Definir el papel de la extensión universitaria para el desarrollo

prospectivo de la universidad del futuro.

 166

Contenidos: Panorama histórico de la extensión universitaria: Etapas
fundamentales de su desarrollo. Concepto de extensión
universitaria. La extensión como proceso en la Educación Superior
y clave para su desarrollo. Proyecciones estratégicas de la
extensión universitaria. La formación y difusión cultural. Creación
de una imagen corporativa de la universidad. Vías para el
desarrollo de la extensión universitaria.

CURSO VI: La informática educativa y el desarrollo de la Educación
Superior

Total de horas: 24

Objetivo: Demostrar el papel del fomento de la informática educativa para el

desarrollo de la calidad de la Educación Superior.

Contenidos: Pedagogía y tecnología educativa. Papel del profesor y el

estudiante. Particularización de algunos medios de enseñanza en
el proceso docente. Fundamentación de la computación como
tecnología de punta en la Educación Superior. La informática
educativa. Factores que favorecen el uso de la computadora en la
Educación Superior. Usos educativos de la computadora. Tipos
de materiales computarizados. Criterios para la incorporación
apropiada de un software educativo en el curriculum de una
disciplina docente. Experiencias y enfoques del uso de la
computación como medio de enseñanza. Elaboración de
metodologías generales para la selección y desarrollo de un
software educativo. Importancia del uso de herramientas de
avanzada en la enseñanza: el hipertexto, el uso del internet, el
correo electrónico y la inteligencia artificial.

CURSO VII: Diseño curricular en la Educación Superior

Total de horas: 28

Objetivo: Determinar los fundamentos básicos del diseño curricular para la

Educación Superior.

Contenidos: Tendencias más significativas del diseño curricular en la Educación

Superior en Cuba y en el mundo. Dinámica del diseño curricular.
El Plan de Estudio. Los programas de disciplina y asignatura. El
tema. El Año académico dentro del diseño curricular. El crédito
académico: Su lugar en la Educación Superior.

 167

CURSO VIII: Fundamentos pedagógicos del postgrado

Total de horas: 24

Objetivo: Reflexionar acerca de la existencia de fundamentos pedagógicos

del Postgrado.

Contenidos: Problemas presentes en el proceso formativo de la Educación de

Postgrado. Caracterización de la enseñanza de postgrado.
Definiciones entre el pregrado y el postgrado. Tipos de postgrado
en la Educación Superior, características e importancia. El diseño
curricular en el postgrado. Elaboración de programas en las
distintas modalidades de postgrado. La investigación científica y el
postgrado. Los métodos de formación en el postgrado: el papel del
docente y del estudiante. La enseñanza tutorial, su influencia en el
postgrado. Desarrollo de la creatividad. La evaluación del
postgrado. Bases para la fundamentación de la evaluación de
cursos, profesores y estudiantes en el postgrado. La
autoevaluación, la evaluación grupal y la evaluación del tutor frente
a la actividad del postgrado. El trabajo de tesis, significado e
importancia.

CURSO IX: La dirección de los procesos de la Educación Superior

Total de horas: 28

Objetivo: Relacionar los aspectos básicos de la Dirección Científica con las

estrategias para la dirección de los procesos de la Educación
Superior: docencia, extensión e investigación.

Contenidos: Conceptos y definiciones básicas de la Dirección Científica. La

Dirección por Objetivos en la Educación Superior, su significado.
La planeación y Dirección estratégica en las universidades:
pertinencia, calidad e internacionalización; bases para su
proyección. La dirección del proceso docente - educativo en la
Educación Superior: Aspectos que lo caracterizan. La dirección de
las investigaciones, su papel en el desarrollo de otros procesos
universitarios. La dirección del proceso de extensión universitaria.
La dirección científica y su significado para el establecimiento de
las relaciones entre los procesos universitarios.

Trabajo Final:

Total de horas: 40

 168

Se establece un trabajo teórico y/o práctico sobre el tema: “Lo pedagógico en la
Educación Superior. Una experiencia materializada en mi universidad”.

Indicaciones metodológicas para la elaboración del trabajo final:

El trabajo a presentar como forma de culminación de los estudios del diplomado
en Educación Superior, tiene su base en el tema señalado anteriormente, podrá
ser elaborado como propuesta metodológica y puede abarcar un espectro que
alcance desde la actividad del maestro en la clase, la asignatura, la disciplina, el
plan de estudio, el postgrado, la tecnología educativa, lo extensionista, la
investigación, etc. , buscando con ello que el docente pueda elaborar su trabajo
final en el área donde se desempeña y en aquello que pueda dar solución a un
problema de su radio de acción. El objetivo del trabajo es que el cursista pueda
demostrar el significado y relación de los procesos universitarios (docencia,
investigación y extensión), para el desarrollo de la Educación Superior,
determinando su papel en este contexto a partir de la solución de un problema
que forma parte de su responsabilidad, fundamentándolo desde el punto de vista
teórico y práctico.

El trabajo debe permitir además, comprobar los procesos de transformación
operados en el diplomante y el nivel de conocimientos y habilidades adquiridos
para ejecutar su actividad en la Educación Superior. Este debe ser presentado
con una semana de antelación a la sustentación del mismo y caracterizarse por
su concreción en las propuestas, pero adecuadamente fundamentado. El
mismo será expuesto ante un tribunal conformado por los profesores del
diplomado en un tiempo de 15 minutos y utilizando los medios disponibles para
ilustrar los resultados que se presentan. El Jurado y los presentes en el acto de
sustentación del trabajo, contarán con 10 minutos para el desarrollo de
preguntas donde el defensor del mismo debe responder adecuadamente,
aplicando los conocimientos adquiridos durante el desarrollo del diplomado.

Estructura por horas del diplomado

No. CURSOS Y TRABAJO FINAL DEL DIPLOMADO HORAS

1 Prospectiva y Educación Superior 20

2 Fundamentos Psicológicos de la Educación Superior 28

3 Pedagogía de la Educación Superior 28

4 La investigación científica en la Educación Superior 20

5 La extensión universitaria: visión de la universidad futura 20

6 La informática educativa y el desarrollo de la Educación

 169

Superior 24

7 Diseño curricular en la Educación Superior 28

8 Fundamentos pedagógicos del postgrado 24

9 La dirección de los procesos de la Educación Superior 28

10 Trabajo Final 40

TOTAL DE HORAS 260

El diplomado puede desarrollarse en la modalidad de tiempo parcial con un total
de 8 horas semanales durante 30 semanas. Incluyendo una para la defensa de
los trabajos finales.

Las evaluaciones de los cursos se realizarán de acuerdo con los objetivos de
cada uno de ellos y basadas fundamentalmente en actividades de carácter
integrador que tributen al objetivo general.

 170

	I N D I C E
	INTRODUCCIÓN:
	CAPITULO I: TENDENCIAS Y ENFOQUES DEL PROCESO FORMATIVO EN L
	1.1 La Educación Superior en el mundo: enfoques y perspectiv
	1.2 Problemas presentes en el proceso educativo en las unive
	1.3 El desarrollo de la Educación Superior en Cuba y su inse
	1.4 El trabajo metodológico en las universidades cubanas par

	CAPITULO II EL TRABAJO METODOLÓGICO DEL PROCESO DOCENTE EDUC
	2.1 El Proceso Docente Educativo en la Educación Superior y
	2.2 El trabajo metodológico en los niveles de Carrera, Disci
	2.3 El desarrollo de la preparación pedagógica del docente p
	2.4 Premisas para el desarrollo del trabajo metodológico en

	CAPITULO III PROPUESTA DE UNA METODOLOGÍ
	3.1 Diseño de una metodología para el de�
	3.2 Implementación de una metodología para el desarrollo del
	3.3 Una experiencia de aplicación de esta metodología en la

	CONCLUSIONES GENERALES
	RECOMENDACIONES
	Bibliografía
	ANEXO No 1
	ANEXO 1.1
	ANEXO 1.2
	ANEXO 1.3
	ANEXO 1.4
	ANEXO 1.5

	ANEXO No. 2
	ANEXO No. 3
	ANEXO No. 4
	ANEXO No. 5
	ANEXO No. 6
	ANEXO No. 7
	ANEXO No. 8
	ANEXO No. 9
	ANEXO No. 10
	ANEXO No. 11
	ANEXO No. 12
	ANEXO No. 13
	ANEXO No. 14

