

1

MAESTRIA EN EDUCACION SUE CARIBE

MEJORAMIENTO DE LA CALIDAD ACADÉMICA DEL PROGRAMA DE

INGENIERIA INDUSTRIAL DEL POLITÉCNICO COSTA ATLÁNTICA

UNIVERSIDAD DE CARTAGENA
2009

2

MAESTRIA EN EDUCACION SUE CARIBE

MEJORAMIENTO DE LA CALIDAD ACADÉMICA DEL PROGRAMA DE
INGENIERIA INDUSTRIAL DEL POLITÉCNICO COSTA ATLÁNTICA

INVESTIGACION

Autor: Ing. RAFAEL ANTONIO JIMENEZ QUINTERO

Director(a): PhD. JANETH TOVAR GUERRA.

UNIVERSIDAD DE CARTAGENA
2009

3

 Nota de Aceptación

 Presidente del Jurado

 Jurado

 Jurado

Cartagena, Diciembre 2008

4

DEDICATORIA

A mis padres, que desde el cielo me irradian su energía positiva y protección

para poder salir adelante en mis sueños.

A mi esposa, que siempre me ha acompañado en todos aquellos momentos

importantes de mi vida.

A mi hija, lo que más adoro en esta vida, por contagiarme cada día con su

felicidad.

Y a toda mi familia ya que me han dado su apoyo incondicional en todo este

proceso.

5

AGRADECIMIENTOS

A Dios, por la vida y darme la oportunidad de iniciar y culminar mis estudios con

éxito.

A la Doctora Janeth Tovar Guerra, hoy, Decana de la Facultad de Ciencias de la

Educación, por ser mi guía en este proceso investigativo.

A la Doctora. Dora Piñeres, Coordinador de la Maestría Sede Universidad de

Cartagena, por su apoyo y orientación.

Y a los profesores del programa de Maestría en Educación del SUE CARIBE, que

de una u otra manera contribuyeron con sus conocimientos.

Y a todas aquellas personas, que colaboraron en algún momento, para poder

culminar con éxitos este proyecto.

6

CONTENIDO Pág

LISTA DE TABLAS
LISTA DE FIGURAS
LISTA DE GRAFICAS
LISTA DE ANEXOS
RESUMEN
INTRODUCCION……………………………………………………………………. 17
CAPITULO I: CONTEXTO GENERAL DE LA INVESTIGACIÒN…………….. 19

1.1. NORMATIVIDAD DEL ESTADO COLOMBIANO CON RELACION
A LA EDUCACION TECNOLOGICA…………………………………..

1.2. EDUCACION TECNOLOGICA EN COLOMBIA……………………..
1.3. NUMERO DE PROGRAMAS TECNOLOGICOS EN COLOMBIA…
1.4. ANTECEDENTES DE LA EDUCACION TECNOLOGICA EN LA

REGION CARIBE COLOMBIANA……………………………………..
1.5. EDUCACION TECNOLOGICA EN LA REGION CARIBE

COLOMBIANA…………………………………………………………...
1.5.1. Número de Instituciones Tecnológicas en la Región Caribe

Colombiana…………………………………………………………........
1.6. FORMACION POR CICLOS…………………………………………...
1.6.1. Características de la Formación Tecnológica por Ciclos

Propedéuticos……………………………………………………………

19

 21
21

25

29

31
32

34

CAPITULO II: PROBLEMA DE INVESTIGACION……………………………... 35
2.1. DESCRIPCION DEL PROBLEMA DE INVESTIGACION…………...
2.2. FORMULACION DEL PROBLEMA…………………………………….
2.3. JUSTIFICACION…………………………………………………………
2.4. ANTECEDENTES INVESTIGATIVOS………………………………..
2.4.1 Del Problema……………………………………………………………..
2.4.2 Estado del Arte…………………………………………………………...
2.4.3 Documentos Relacionados……………………………………………..
2.5. DELIMITACION DEL PROBLEMA…………………………………….
2.5.1 Delimitación Normativa………………………………………………….
2.5.2 Delimitación Espacial…………………………………………………..
2.5.3 Delimitación Temporal…………………………………………………
2.6. OBJETIVOS………………………………………………………………
2.6.1 Objetivo General…………………………………………………………
2.6.2 Objetivos Específicos……………………………………………………

35
36
38

 41
41
42
43
45
45
45
46
46
46
46

CAPITULO III: MARCO LEGAL QUE SOPORTA LA INVESTIGACION……. 47
3.1. CONSTITUCION POLITICA DE COLOMBIA…………………………
3.2. LEY 30 DE 1992………………………………………………………….
3.3. LEY GENERAL DE LA EDUCACION …………………………………
3.4. LEY 749 DE 2002………………………………………………………..
3.5. DECRETO 2566 DE SEPTIEMBRE 10 DE 2003…………………….

47
48
49
49
49

7

3.6. LEY 1188 DE 2008………………………………………………………
3.7. RESOLUCION 3462 DE 2003……………………………………….

50
50

CAPITULO IV: REFERENTES TEORICOS……………………………………... 51
4.1. CALIDAD: CONCEPTO……………………………………………….
4.2. CALIDAD ACADEMICA……………………………………………….
4.2.1. En el ámbito de la Formación Tecnológica…………………………..
4.2.2. Como Fenómeno Excepcional en los Procesos Educativos……….
4.2.3. Como Perfección o Coherencia a los Procesos Académicos………
4.2.4. Como Logro de un Propósito para alcanzar la Calidad Académica.
4.2.5. Como Relación Costo Valor en los Procesos Formativos………….
4.2.6. Calidad como Transformación…………………………………………
4.2.7. Como Mejora Continua en los Procesos Educativos………………..
4.3. ACREDITACION EN COLOMBIA……………………………………..
4.3.1. Número de Programas Tecnológicos Acreditados…………………..
4.3.2. Marco Normativo de la Acreditación…………………………………..
4.3.3. Objetivos de la Acreditación Institucional………………………….....
4.3.4. Criterios de la Acreditación Institucional………………………………
4.3.4.1.Eficacia…………………………………………………………………..
4.3.4.2.Eficiencia………………………………………………………………..
4.3.4.3.Universalidad……………………………………………………………
4.3.4.4.Transparencia…………………………………………………………..
4.3.4.5.Idoneidad………………………………………………………………..
4.3.4.6.Pertinencia………………………………………………………………
4.3.4.7.Responsabilidad………………………………………………………..
4.3.4.8.Integridad………………………………………………………………..
4.3.4.9.Coherencia………………………………………………………….......
4.3.4.10 Equidad…………………………………………………………………
4.4. ASEGURAMIENTO DE LA CALIDAD Y MEJORAMIENTO
 CONTINUO……………………………………………………………..
4.5. CALIDAD DE LA EDUCACION EN LA FORMACION
 TECNOLOGICA ……………………………………………………….
4.5.1. Articulada al Desarrollo de las Competencias………………………
4.5.1.1.Referencias Conceptuales sobre el Termino Competencia……...
4.5.2. Al Funcionamiento de las Instituciones Tecnológica………………
4.6. ¿QUIENES EMPRENDEN LA CALIDAD ACADEMICA EN LAS
 INSTIUCIONES ACADEMICAS?...
4.7. ESTRATEGIAS PEDAGOGICAS……………………………………..
4.7.1. Caracterización de la Estrategias Pedagógicas……………………..
4.8. METODOS DE ENSEÑANZA…………………………………………
4.8.1. Incorporación de Nuevas Tecnologías……………………………….
4.8.2. Contenidos que Enseñanza……………………………………………
4.9. ESTRATEGIAS DIDACTICAS………………………………………...
4.10. TEORIAS DE APRENDIZAJE………………………………………...

51
52
55
55
57
58
58
59
61
64
66
71
72
73
74
74
75
75
76
76
76
76
77
77

77

79
80
81
83

84
84
88
89
90
91
91
96

8

4.11. ACTIVIDADES TEORICO PRACTICAS……………………………..
4.11.1. Proceso de Enseñanza Aprendizaje…………………………………
4.12. ENFOQUES……………………………………………………………
4.12.1. Didáctico………………………………………………………………...
4.12.2. Cognitivo………………………………………………………………..
4.13. DESARROLLO DE LA INVESTIGACION FORMATIVA………......
4.13.1. ACTIVIDADES INVESTIGATIVAS INDIVIDUALES Y

 COLECTIVAS………………………………………………………...
4.14. DESARROLLO DE COMPETENCIAS EN LAS INSTITUCIONES
 TECNOLOGICAS………………………………………………………
4.14.1. Competencias Básicas………………………………………………..
4.14.2. Competencias Ciudadanas…………………………………………...
4.14.3. Competencias Laborales……………………………………………..
4.15. ORIENTACION A ESTUDIANTES EN LOS PROCESOS DE

 INVESTIGACION………………………………………………………
4.15.1. Problemas de la Investigación……………………………………….
4.16. PROBLEMAS SOCIALES QUE INCIDEN EN EL AULA DE
 CLASES PARA LOGRAR LA CALIDAD ACADEMICA……………
4.16.1. Problemas de Disciplina y Violencia Escolar……………………….
4.17. MEJORAMIENTO DE LA CALIDAD ACADEMICA EN LAS

 INSTITUCIONES TECNOLOGICAS………………………………...
4.17.1. Actividades de Aprendizaje On Line para la Mejora de la Calidad
 Académica en las Instituciones Tecnológicas……………………...
4.17.2. Recursos y Ayudas Didácticas para promover el Mejoramiento

de La Calidad Académica en las Instituciones Tecnológicas…....

98
100
100
100
101
107

110

111
112
112
112

114
114

115
116

119

124

125

CAPITULO V. COSTA ATLANTICA……………………………………………... 127

5.1. UBICACIÓN CONTEXTUAL DEL DEPARTAMENTO DEL
 ATLANTICO……………………………………………………………
5.2. POSICION GEOGRAFICA……………………………………………
5.3. DIVISION ADMINISTRATIVA………………………………………...
5.4. MUNICIPIOS…………………………………………………………...
5.5. FISIOGRAFIA………………………………………………………….
5.6. HIDROGRAFIA………………………………………………………...
5.7. CLIMA…………………………………………………………………..
5.8. ACTIVIDADES ECONOMICAS………………………………………
5.9. VIAS DE COMUNICACIÓN…………………………………………..
5.10. TURISMO………………………………………………………………
5.11. HISTORIA………………………………………………………………
5.12. POBLACION…………………………………………………………...

127
128
128
129
129
130
130
131
131
131
132
132

CAPITULO VI: POLITECNICO DE LA COSTA ATLANTICA...………………. 133
6.1. MARCO HISTORICO…………………………………………………
6.2. MISION…………………………………………………………………

133
134

9

6.3. VISION………………………………………………………………….
6.4. FINES…………………………………………………………………...
6.5. ESTRUCTURA ORGANICA………………………………………….
6.6. DOCENTES……………………………………………………………
6.7. PERSONAL ADMINISTRATIVO…………………………………….
6.8. PROGRAMAS ACADEMICOS POR CICLO PROPEDEUTICO…
6.9. PROCESO DE ENSEÑANZA………………………………………..
6.9.1. Modelo Educativo………………………………………………………
6.9.2. Proceso Curricular……………………………………………………..
6.9.3. Modelo Curricular Propuesto…………………………………………
6.9.4. Cluster formado por la Educación Media, Técnica, Tecnológica y

Profesional……………………………………………………………...
6.9.5. Núcleos en el Modelo Académico……………………………………

134
134
136
137
141
142
143
143
146
150

150
155

CAPITULO VII: PROGRAMA DE INGENIERIA INDUSTRIAL………………..
7.1. CARACTERIZACION DEL PROGRAMA…………………………...
7.2. MISION…………………………………………………………………
7.3. VISION …………………………………………………………………
7.4. ESTRUCTURA ORGANIZATIVA……………………………………
7.5. CARACTERIZACIÒNDE LOS DOCENTES DEL PROGRAMA….
7.5.1. Numero de Profesores del Programa………………………………..
7.6. CARACTERIZACION DE LOS ESTUDIANTES DEL
 PROGRAMA……………………………………………………………
7.6.1. Perfil Profesional………………………………………………………
7.6.2. Perfil Ocupacional……………………………………………………..
7.6.3. Número de Estudiantes del Programa………………………………
7.7. PERSONAL ADMINISTRATIVO DEL PROGRAMA……………….
7.8. PROCESO DE ENSENANZA APRENDIZAJE……………………..

 7.8.1. Plan de Estudios……………………………………………………….

161
161
161
162
163
163
163

164
165
166
166
167
167
168

CAPITULO VIII. METODOLOGIA…………………………………………………
8.1. DISEÑO………………………………………………………………...
8.2. POBLACION Y MUESTRA…………………………………………..
8.3. TAMAÑO DE LA MUESTRA…………………………………………
8.4. INSTRUMENTOS……………………………………………………..
8.4.1. Cuestionario……………………………………………………………
8.4.2. Talleres Grupales……………………………………………………...
8.4.3. Entrevista……………………………………………………………….
8.5. Validación del Instrumento …………………………………………..
8.6. APLICACIÓN DE LOS INSTRUMENTOS………………………….

169
169
169
170
170
170
171
171
172
172

CAPITULO IX. PRESENTACION Y ANALISIS DE RESULTADOS………….
9.1. RESULTADOS Y ANALISIS…………………………………………
9.1.1. Desarrollo Taller Grupo Focal de Docentes del Programa de

Ingeniería Industrial……………………………………………………
9.1.2. Resultados del Cuestionario………………………………………….

173
173

173
177

10

9.1.2.1. Evaluación de los Profesores por parte de los Estudiantes……....
9.1.2.2. Cuestionario de Autoevaluación de Profesores……………………
9.1.2.3. Evaluación de los Profesores por parte del Director de Programa

243
187
197

CAPITULO X. CONCLUSIONES Y RECOMENDACIONES…………………..
10.1. FORTALEZAS…………………………………………………………
10.2. DEBILIDADES…………………………………………………………
10.3. CONCLUSIONES……………………………………………………..

 10.4. RECOMENDACIONES……………………………………………….

208
208
209
209
211

BIBLIOGRAFIA…………………………………………………………………….. 213
ANEXOS……………………………………………………………………………... 218

11

LISTA DE TABLAS Pág.

Tabla 1. Instituciones Tecnológicas en Colombia Registradas en el
 SNIES……………………………………………………………...

 22

Tabla 2. Instituciones Tecnológicas en Colombiana Registradas en el
 SNIES……………………………………………………………….

 23

Tabla 3. Instituciones Tecnológicas en Colombiana Registradas en el
 SNIES……………………………………………………………….

24

Tabla 4. Instituciones Tecnológicas en la Región Caribe
 Colombiana Registradas en el SNIES………………………….

 31

Tabla 5. Instituciones Tecnológicas en la Región Caribe
 Colombiana Registradas en el SNIES…………………………..

31

Tabla 6. Programas académicos de Pregrado que han obtenido
 Acreditación Voluntaria……………………………………………

 67

Tabla 7. Estrategias de Enseñanza – Aprendizaje………………………. 92
Tabla 8. Estrategias de Enseñanza……..…………………………………. 93
Tabla 9. Tipos de Conocimiento que utilizan durante el Aprendizaje….. 95
Tabla 10. Clasificación de las Estrategias……………………………….... 96
Tabla 11. Superficie, Densidad, y Capital del Departamento del
 Atlántico……………………………………………………………

127

Tabla 12. Municipios del Departamento del Atlántico…………………… 129
Tabla 13. Personal Administrativo del Politécnico Costa Atlántica……... 142
Tabla 14. Programas Académicos por Ciclos Propedéuticos…………… 143
Tabla 15. Número de Profesores del Programa de Ingeniería Industrial. 164
Tabla 16. Número de Estudiantes del Programa de Ingeniería Industrial 166
Tabla 17. Sistema de Créditos Ciclo Tecnológico...……………………… 167
Tabla 18. Sistema de Créditos Ciclo Profesional…………………………. 168
Tabla 19. Plan de Estudios Programa de Ingeniería Industrial…………. 168

12

LISTA DE FIGURAS Pág.
Figura 1. Mapa Político Administrativo del Departamento del Atlántico… 127
Figura 2. Estructura Orgánica del Politécnico Costa Atlántica…………... 136
Figura 3. Cluster de educación Media……………………………………… 151
Figura 4. Núcleo en el Modelo Académico………………………………… 155

13

LISTA DE GRÁFICAS Pág.
Gráfica 1. Desarrolla Actividades Teórico Practicas……………………… 177
Gráfica 2. Orienta al Estudiante en la Experiencia de la Profesión…….. 178
Gráfica 3. Requiere de mas Información Didáctica para impartir la
 Docencia…………………………………………………………..

178

Gráfica 4. Los Contenidos que Enseña son Aprendidos por los
 Estudiantes………………………………………………………..

179

Gráfica 5. Experimenta Diferentes Enfoques Didácticos………………... 179
Gráfica 6. Utiliza Bibliografía Actualizada…………………………………. 180
Gráfica 7. Muestra Interés por los Problemas Psicológicos de los
 Estudiantes……………………………………………………….

180

Gráfica 8. Los Exámenes que Realiza a los Alumnos son bien
 Elaborados………………………………………………………..

181

Gráfica 9. Es Justo para Calificar la Evaluación de los Alumnos……….. 181
Gráfica 10. Estimula la Reflexión en la Investigación Formativa…………. 182
Gráfica 11. Desarrolla Proyectos de Investigación que se relacionan con
 la Practica Docente………………………………………………

182

Gráfica 12. Investiga sobre como Mejorar la Enseñanza ………………... 183
Gráfica 13. Desarrolla Actividades Investigativas Individuales y/o
 Colectivas…………………………………………………………

183

Gráfica 14. Trabaja la Investigación con Equipo de Docentes…………… 184
Gráfica 15. Involucra a los Estudiantes en Proyectos de Investigación… 184
Gráfica 16. Realiza Estudios sobre los Problemas del Entorno…………. 185
Gráfica 17. Se Percata de los Problemas Sociales que Inciden en el
 Aula de Clases…………………………………………………..

185

Gráfica 18. Se Siente un Profesional Competitivo con Proyección Social 186
Gráfica 19. Tiene en Cuenta la Realidad del Contexto para Incorporarla
 en el Aula de Clases…………………………………………….

186

Gráfica 20. Desarrollo Actividades Teórico Practicas…………………….. 187
Gráfica 21. Oriento al Estudiante en la Experiencia de la Profesión……. 188
Gráfica 22. Requiero de mas Información Didáctica para impartir la
 Docencia………………………………………………………….

188

Gráfica 23. Los Contenidos que Enseño son Aprendidos por los
 Estudiantes……………………………………………………….

189

Gráfica 24. Experimento Diferentes Enfoques Didácticos……………….. 189
Gráfica 25. Utilizo Bibliografía Actualizada………………………………… 190
Gráfica 26. Muestro Interés por los Problemas Psicológicos de los
 Estudiantes……………………………………………………….

190

Gráfica 27. Los Exámenes que Realizo a los Alumnos son bien
 Elaborados……………………………………………………….

191

Gráfica 28. Soy Justo para Calificar la Evaluación de los Alumnos…….. 191
Gráfica 29. Estimulo la Reflexión en la Investigación Formativa………… 192

14

Gráfica 30. Desarrollo Proyectos de Investigación que se relacionan con
 la Practica Docente………………………………………………

192

Gráfica 31. Investigo sobre como Mejorar la Enseñanza ……………….. 193
Gráfica 32. Desarrollo Actividades Investigativas Individuales y/o
 Colectivas………………………………………………………….

193

Gráfica 33. Trabajo la Investigación con Equipo de Docentes…………… 194
Gráfica 34. Involucro a los Estudiantes en Proyectos de Investigación…. 194
Gráfica 35. Realizo Estudios sobre los Problemas del Entorno………….. 195
Gráfica 36. Me Percato de los Problemas Sociales que Inciden en el
 Aula de Clases……………………………………………………

195

Gráfica 37. Me Siento un Profesional Competitivo con Proyección Social 196
Gráfica 38. Tengo en Cuenta la Realidad del Contexto para Incorporarla
 en el Aula de Clases…………………………………………….

196

Gráfica 39. Desarrolla Actividades Teórico Practicas…………………….. 197
Gráfica 40. Orienta al Estudiante en la Experiencia de la Profesión……. 198
Gráfica 41. Requiere de mas Información Didáctica para impartir la
 Docencia………………………………………………………….

198

Gráfica 42. Los Contenidos que Enseña son Aprendidos por los
 Estudiantes……………………………………………………….

199

Gráfica 43. Experimenta Diferentes Enfoques Didácticos……………….. 199
Gráfica 44. Utiliza Bibliografía Actualizada………………………………… 200
Gráfica 45. Muestra Interés por los Problemas Psicológicos de los
 Estudiantes……………………………………………………….

200

Gráfica 46. Los Exámenes que Realiza a los Alumnos son bien
 Elaborados………………………………………………………..

201

Gráfica 47. Es Justo para Calificar la Evaluación de los Alumnos………. 201
Gráfica 48. Estimula la Reflexión en la Investigación Formativa………… 202
Gráfica 49. Desarrolla Proyectos de Investigación que se relacionan
 con la Practica Docente………………………………………….

202

Gráfica 50. Investiga sobre como Mejorar la Enseñanza ……………….. 203
Gráfica 51. Desarrolla Actividades Investigativas Individuales y/o
 Colectivas………………………………………………………...

203

Gráfica 52. Trabaja la Investigación con Equipo de Docentes………….. 204
Gráfica 53. Involucra a los Estudiantes en Proyectos de Investigación… 204
Gráfica 54. Realiza Estudios sobre los Problemas del Entorno…………. 205
Gráfica 55. Se Percata de los Problemas Sociales que Inciden en el
 Aula de Clases………………………………………………......

205

Gráfica 56. Se Siente un Profesional Competitivo con Proyección Social 206
Gráfica 57. Tiene en Cuenta la Realidad del Contexto para Incorporarla
 en el Aula de Clases…………………………………………….

206

15

LISTA DE ANEXOS Pág
Anexo 1. Evaluación de los Profesores por parte de los Estudiantes….. 218
Anexo 2. Autoevaluación……………………………………………………. 220
Anexo 3. Evaluación de los Profesores por parte del Director de
 Programa…………………………………………………………….

222

16

RESUMEN

La evaluación institucional es una actividad sin la cual no es posible implementar
cambios o modificaciones cuniculares en las instituciones educativas. La
autoevaluación es el soporte fundamental que guía el quehacer y la vida
institucional e nuestro caso debe serlo del Programa de Ingeniería Industrial del
Politécnico Costa Atlántica.

Se realizó la investigación “Mejoramiento de la Calidad Académica del Programa
de Ingeniería Industrial del Politécnico Costa Atlántica”, en la cual se propuso
como objetivo principal “Promover el mejoramiento de la calidad académica en el
Programa de Ingeniería Industrial del Politécnico Costa Atlántica”.

El diseño de la investigación corresponde a un tipo de estudio evaluativo, para tal
efecto se aplicaron encuestas, talleres grupales y entrevistas, las cuales
permitieron encontrar las falencias de tipo didáctico-metodológico, investigación y
proyección social.

Los hallazgos obtenidos en este proceso son extensivos únicamente al Programa
de Ingeniería Industrial del Politécnico Costa Atlántica.

17

INTRODUCCIÓN

La investigación que a continuación presentamos se titula: Mejoramiento de la
Calidad Académica del Programa de Ingeniería Industrial del Politécnico
Costa Atlántica. Geográficamente esta investigación se desarrolla en Colombia,
en el Departamento del Atlántico, en el municipio de Barranquilla, en el Barrio
Betania, en la Cra. 38 No 79 A-167, la cual integra diferentes elementos de la
Educación Superior Colombiana, más aún cuando hoy se cuestiona en todos los
ámbitos educativos el trabajo que realizan los profesores en las aulas de clases.
Este trabajo se inició con un diagnóstico a partir de la reflexión, después de varios
debates realizados con la comunidad académica del programa y con ajustes, en
consonancia con las políticas del Estado Colombiano.

En el capitulo I, se representa una contextualización general de la
investigación, que hace alusión a la Educación Tecnológica en el contexto
nacional y regional, iniciando con la década de los años 1860 a 1870, cuando se
crearon las diversas Escuelas de artes y oficios especializados en la formación
para el trabajo industrial; de ahí surge la necesidad de formar en otros campos al
personal técnico de alto nivel, con fundamentación en los aspectos científicos, lo
que conduce a la creación de nuevos centros de formación.

En el capítulo II, se presentan el problema de investigación con su descripción,
formulación y justificación, además se plantean los objetivos general y
específicos.

En el capítulo III, se toca el marco normativo partiendo de la Constitución Política
de Colombia, haciendo un recorrido, Ley 30/92, Decreto 2566 de 2003, Ley 1188
de 2008, Resolución 3462 de 2003.

En el capítulo IV, la Calidad Académica es un tema tan amplio que incluye varios
referentes conceptuales que involucran a la calidad en la formación universitaria,
como fenómeno social, como población, como propósito, relación costo valor,
como transformación de la calidad en la formación tecnológica hasta llegar la
acreditación, pasando por los criterios de calidad y aseguramiento.

En el capitulo V, se toca lo referente al departamento del Atlántico, explicando
dese su ubicación contextual hasta la población.

El capítulo VI, se resalta al Politécnico, explicando desde misión, visión, fines,
estructura orgánica, profesores, estudiantes, personal administrativo, manejo
procesos de enseñanza y aprendizaje, hasta los núcleos presentados en el

18

modelo académico su ubicación, posición geográfica y población, también se
enfatiza en la estructura orgánica, los profesores, estudiantes, personal
administrativo.

En el capítulo VII, se enfatiza en el Programa de Ingeniería Industrial del
Politécnico Costa Atlántica,

En el capítulo VIII, se presenta la metodología, diseño metodológico, población y
muestra. el diseño metodológico se enmarca en una investigación descriptiva, con
un enfoque de acción participación (IAP) y el diseño de instrumentos en el que se
aplicaron dos tipos de cuestionarios, uno con preguntas cerradas, otro aplicado a
los docentes de la Corporación y dirigida a directivos y estudiantes, del programa
de Ingeniería Industrial. El instrumento aplicado de tipo cuantitativo y su
interpretación cualitativa.

En el capítulo IX, se hace una descripción de la presentación y del análisis de
los resultados de la investigación, se enuncian las conclusiones, se trata de dar
respuesta e identificar las debilidades académicas que subyacen en el Politécnico
Costa Atlántica, con el proceso de redefinición y su correspondencia en la
sociedad del conocimiento. De allí, que se propuso un amplio debate académico,
que permitiera responder a una mejor identificación de los criterios que posibiliten
la acreditación de calidad y su correspondencia con el desarrollo social. Por esto,
se hace imprescindible la presencia de la autonomía universitaria para tomar
decisiones fundamentadas en el campo académico, sin perder de vista la
relevancia y pertinencia, como criterios de calidad.

En el capítulo X, se presentan las conclusiones y recomendaciones de esta
investigación.

Por último la bibliografía, recoge todos los textos y paginas utilizadas en el
desarrollo de la investigación.

19

CAPÍTULO I.

CONTEXTO GENERAL DE LA INVESTIGACIÓN

1.1. NORMATIVIDAD DEL ESTADO COLOMBIANO CON RELACIÓN A LA
EDUCACIÓN TECNOLÓGICA.

La normatividad del Estado Colombiano con relación a la Educación Tecnológica
en Colombia está soportada por la Constitución Política de Colombia, Ley 30, Ley
749 de 2002, decreto 2566 de 2003, Ley 115 hace referencia en su artículo 8, Ley
1188 de 2008, ley 80/80 y la Resolución 3462 es fundamental tener en cuenta
las políticas del Estado colombiano con relación las Instituciones Tecnológicas.

Ley 749 de 2002. “Por la cual se organiza el servicio público de la educación
superior en las modalidades de formación técnica profesional y tecnológica, y se
dictan otras disposiciones.”

El Congreso de Colombia Decreta: CAPITULO I. Artículo 1°. “Instituciones
técnicas profesionales. Son Instituciones de Educación Superior, que se
caracterizan por su vocación e identidad manifiesta en los campos de los
conocimientos y el trabajo en actividades de carácter técnico, debidamente
fundamentadas en la naturaleza de un saber, cuya formación debe garantizar la
interacción de lo intelectual con lo instrumental, lo operacional y el saber técnico.

Estas instituciones podrán ofrecer y desarrollar programas de formación hasta el
nivel profesional, solo por ciclos propedéuticos y en las áreas de las ingenierías,
tecnología de la información y administración, siempre que se deriven de los
programas de formación técnica profesional y tecnológica que ofrezcan, y previo
cumplimiento de los requisitos señalados en la presente”.

Artículo 2°. “Instituciones tecnológicas. Son Instituciones de Educación Superior,
que se caracterizan por su vocación e identidad manifiestas en los campos de los

20

conocimientos y profesiones de carácter tecnológico, con fundamentación
científica e investigativa.

Estas instituciones podrán ofrecer y desarrollar programas de formación hasta el
nivel profesional, solo por ciclos propedéuticos y en las áreas de las ingenierías,
tecnología de la información y administración, siempre que se deriven de los
programas de formación tecnológica que ofrezcan, y previo cumplimiento de los
requisitos señalados”.

Artículo 3°. “De los ciclos de formación. Las instituciones técnicas profesionales y
tecnológicas de educación superior organizarán su actividad formativa de
pregrado en ciclos propedéuticos de formación en las áreas de las ingenierías, la
tecnología de la información y la administración, así:

a) El primer ciclo, estará orientado a generar competencias y desarrollo intelectual
como el de aptitudes, habilidades y destrezas al impartir conocimientos técnicos
necesarios para el desempeño laboral en una actividad, en áreas específicas de
los sectores productivo y de servicios.
La formación técnica profesional comprende tareas relacionadas con actividades
técnicas que pueden realizarse autónomamente, habilitando para comportar
responsabilidades de programación y coordinación;

b) El segundo ciclo, ofrecerá una formación básica común, que se fundamente y
apropie de los conocimientos científicos y la comprensión teórica para la
formación de un pensamiento innovador e inteligente, con capacidad de diseñar,
construir, ejecutar, controlar, transformar y operar los medios y procesos que han
de favorecer la acción del hombre en la solución de problemas que demandan los
sectores productivos y de servicios del país.

La formación tecnológica comprende el desarrollo de responsabilidades de
concepción, dirección y gestión de conformidad con la especificidad del programa,
y conducirá al título de Tecnólogo en el área respectiva;

c) El tercer ciclo, complementará el segundo ciclo, en la respectiva área del
conocimiento, de forma coherente, con la fundamentación teórica y la propuesta
metodológica de la profesión, y debe hacer explícitos los principios y propósitos
que la orientan desde una perspectiva integral, considerando, entre otros
aspectos, las características y competencias que se espera posea el futuro
profesional. Este ciclo permite el ejercicio autónomo de actividades profesionales
de alto nivel, e implica el dominio de conocimientos científicos y técnicos.(MEN).”

21

1.2. EDUCACION TECNOLÓGICA EN COLOMBIA

La educación Tecnológica en Colombia, está orientada a generar competencias y
desarrollo intelectual como aptitudes, habilidades y destrezas posibilitando
conocimientos tecnológicos necesarios para el desempeño laboral en una
actividad, en áreas específicas de los sectores productivos y de servicios.

La Educación Tecnológica, “está orientada a la generación de conocimiento
tecnológico, entendido éste, como la creación de nuevas formas y técnicas de
producción, considerando los desarrollos del conocimiento científico, generando
efectos transformadores y de control en los procesos productivos, propiciando la
capacidad de diseño e innovación; además se refiere a programas de formación
integral de un nivel tal, que se desarrollen competencias relacionadas con la
aplicación y práctica de conocimientos en un conjunto de actividades laborales
complejas y no rutinarias, desempeñadas en diferentes contextos. Se requiere un
considerable nivel de autonomía y, muchas veces, el control y la orientación de
otros” (Política Pública sobre Educación Superior por Ciclos y por Competencias,
2007).

Como se indica en el texto de Política Pública sobre Educación Superior, la
educación tecnológica necesita una mejor orientación en el que se valore el
conocimiento científico y el conjunto de actividades laborales. Esta educación esta
soportada por un marco normativo Ley 80/80, Ley 30/92, Ley 749/2002 clasifica a
la Educación Superior en “modalidades” técnica, tecnológica y universitaria y
clasifica la Educación Superior por tipo de instituciones: técnica profesionales,
instituciones universitarias o escuelas tecnológicas y universitarias.

1.3. NUMERO DE PROGRAMAS TECNOLOGICOS EN COLOMBIA.

Los programas tecnológicos son considerados de corta duración, por lo tanto las
instituciones que tienen estos programas han iniciado una etapa seria y
comprometida con la articulación a los ciclos propedéuticos y siempre en aras de
buscar la calidad; y estas Instituciones son:

22

Tabla 1. Instituciones Tecnológicas registradas en el Sistema Nacional de Información de
Educación Superior (SNIES)

Fuente: SNIES AÑO 2008.

23

 Tabla 2. Instituciones Tecnológicas registradas en el Sistema Nacional de Información de
Educación Superior (SNIES)

Fuente: SNIES AÑO 2008.

24

 Tabla 3. Instituciones Tecnológicas registradas en el Sistema Nacional de Información de
Educación Superior (SNIES)

Fuente: SNIES AÑO 2008.

Como se observa en las tablas anteriores, en Colombia existen 57 Instituciones
Tecnológicas que aparecen registradas en el SNIES.

25

1.4 ANTECEDENTES DE LA EDUCACIÓN TECNOLÓGICA EN LA REGIÓN
 CARIBE COLOMBIANA.

Los antecedentes de la educación tecnológica en la Región Caribe Colombiana
son tan antiguos, sin embargo, el gobierno le concede importancia, debido a que
el nuevo proyecto histórico social, que orienta la Constitución Nacional y que
requiere el país, hace énfasis en la necesidad de dignificar el trabajo humano,
mediante la incorporación del conocimiento científico y la participación ciudadana.

Esta transformación exige, repensar la educación superior y realizar esfuerzos
conjuntos para dignificar la formación Tecnológica Profesional, de tal forma, que
éstos niveles no sólo logren su propia identidad, sino el reconocimiento social, que
merecen en el desarrollo humano, auto sostenido que necesita el país.

Las tendencias que presenta la nueva sociedad en cuanto a la educación, exigen
un cambio de paradigma educativo, para una nueva humanidad llamada sociedad
del conocimiento, en el que los procesos técnicos productivos y los productos
obtenidos, tienen un mayor agregado, generado por el conocimiento incorporado
más, que por los insumos y materiales.

Es así, que el Gobierno Nacional, consientes de este proceso, se ha
comprometido en fomentar la modernización de los programas de preparado y
postgrados de las Instituciones de Educación Superior, con el fin de acompañar
los procesos de mejoramiento continúo de la calidad y la excelencia académica de
la Educación Superior.

Las instituciones tecnológicas tiene algunas implicaciones en:

• La creciente globalización de la economía y apertura de mercados, y el
acceso a nuevas tecnologías que plantean desafíos de mayor competencia.

• La educación requiere hoy de un acercamiento al mundo del trabajo.

• Se requiere de programas de formación ambiciosos, que suministren
nuevas competencias técnicas.

26

La modernización del país, requiere del sistema educativo con un proceso de
reflexión sobre los siguientes aspectos:

• Asegurar las inversiones necesarias.

• Se debe contar con infraestructura física y pedagógica.

• La capacitación del personal docente que permita su producción intelectual
demostrable en el campo del saber.

• Elaboración de estrategias que permitan mejorar la percepción que se tiene
sobre la formación técnica.

Los requerimientos actuales se presentan, relacionados con las Facultades de
Educación, los que se enmarcan dos criterios de calidad como en la Cobertura,
calidad y pertinencia, que son retos de la educación tecnológica:

• “La finalidad de la educación moderna es formar ciudadanos con
capacidades de dominio tales como la comprensión de los fundamentos de
las ciencias y de las nuevas tecnologías, el pensamiento crítico, la
capacidad de analizar un problema, distinguir hechos de consecuencias, la
capacidad de adaptarse a condiciones nuevas, la capacidad de
comunicarse y de comprender al menos una lengua extranjera, la
capacidad de trabajo en equipo, el gusto por el riesgo, el sentido de la
responsabilidad y la disciplina personal, el sentido de la decisión y el
compromiso, la iniciativa, la curiosidad, la creatividad, el espíritu
profesional, la búsqueda de la excelencia, el sentido de la competencia, el
sentido del servicio a la comunidad y el civismo”. (Tedesco, J. C. 1995:64).

Según señala Tedesco, el propósito fundamental de la educación moderna, se
centra en formar individuos con capacidades de comprensión, que se apropien a
las nuevas tecnologías y al pensamiento crítico.

Pero la nueva visión requiere de:

• La educación técnica debe distinguirse, por tener un mayor nivel teórico y
de abstracción.

• Entre los técnicos hay que buscar habilidades genéricas y permanentes
(desarrollo de competencias).

• La educación debe ser amplia para evitar la rápida obsolescencia. Puede
decirse, que una limitante de la formación técnica y tecnológica en
Colombia como en otros países la formación técnica y tecnológica no es
valorada socialmente.

27

Una de las causas las señalamos a continuación:

• Escaso apoyo por parte del Estado.

• Indiferenciación de la formación favorecida por la ley, las instituciones, las
empresas.

• Las Instituciones no se han centrado en darle identidad.

• Concepción de formación práctica, instrumental, para ocupaciones u oficios
de baja calificación.

• Las diferencias entre educación tecnológica y técnica profesional son más
de carácter formal y reglamentario que real, debido a la dificultad para
establecer distinciones unívocas y esenciales entre ambos tipos de
formación.

• No cumplen la función de aumentar la equidad social en el acceso a la
educación superior pues representan oportunidades de segunda clase,
además se concentran en las cuatro principales ciudades del país.

Por otro lado, por su importancia en el desarrollo de las sociedades
contemporáneas, fue necesario contextualizar la educación tecnológica en
Colombia, por lo tanto, se recogen algunas reflexiones del profesor Víctor Manuel
Gómez Campo, Investigador Universidad Nacional.

“La educación tecnológica en Colombia, afronta dos retos importantes: aumento
de la cobertura social y geográfica de la educación superior y diversificación y
articulación en forma sistémica de los programas y las instituciones, para que
respondan a las necesidades sociales y económicas del país.”

Para lograr lo anterior, se requiere dejar de creer, que el profesional universitario
sólo se forma en áreas tradicionales, factor que ha promovido la subvaloración y el
desprecio por otras formas de educación superior. En su libro Cobertura, calidad y
pertinencia: retos de la educación técnica y tecnológica en Colombia (2000),
Gómez Campo indica que en el 2000 el 71,3% de la matrícula, se concentró en
Economía, Administración, Ciencias de la Salud, Ingeniería, Arquitectura. De igual
forma, la mayoría de estudiantes prefirió universidades también tradicionales antes
que instituciones tecnológicas o técnicas. A las técnicas profesionales y
tecnológicas, anota el autor, llegan por lo general bachilleres que no logran
ingresar a universidad y profesiones que concentran la preferencia de matrícula.

En su análisis sobre el sector, Gómez Campo encontró, que las instituciones
tecnológicas se caracterizan por ser de poco tamaño; exigir menores requisitos de

28

ingreso, como el puntaje del examen del ICFES, y tener escasa cobertura en la
educación superior.

Por lo tanto, señala como necesario reconceptualizar este tipo de formación como
modalidad del conocimiento moderno. “Su objetivo principal debe ser la
generación de una capacidad tecnológica endógena, que permita tanto la creación
de nuevas tecnologías como la adaptación y adecuación de las existentes a
condiciones particulares y necesidades propias para las cuales no existen
soluciones tecnológicas universales ni estandarizadas”.

Como señala el señor Gómez, la educación tecnológica en Colombia precisa
fundamentarse desde el conocimiento científico para desarrollar y ajustar
prototipos, sistemas o métodos propios e internos que respondan y den soluciones
a las necesidades particulares de nuestra sociedad.
Concebida de esta manera, la formación técnica profesional y tecnológica
estrecha su articulación con la solución de problemas tecnológicos en cualquier
sector de la producción de bienes y servicios (industrial, agropecuario, de la
minería, del petróleo, de la salud, de la educación).

 Gómez Campo (2000) destaca, que: “La gran importancia social y económica de
las profesiones técnicas reside en el papel central que desempeñan en las
sociedades modernas, en la mayor diversificación y modernización de la
estructura ocupacional, por tanto en la redistribución del ingreso y en la
conformación de sociedades más igualitarias“.

Como expresa Campo se requiere de un alto nivel de calidad, que debe estar
estrechamente relacionado con el nivel universitario, en particular con las
ingenierías y las ciencias aplicadas (Física y Química), para lograr así el doble
propósito de asegurar la fundamentación científica y metodológica y otorgarle el
estatus académico y social a ésta formación.

Para el investigador , es muy importante que las carreras tecnológicas tengan una
formación común centrada en los fundamentos de los saberes, que desarrolle la
capacidad de abstracción (habilidad necesaria para manejar sistemas y modelos
simbólicos); el pensamiento sistémico, no reduccionista ni simplificador (observar y
analizar los fenómenos con una visión de conjunto, teniendo en cuenta cada
elemento y la forma como interactúan y dependen unos de otros); la capacidad y
actitud para la experimentación (el aprendizaje aplicado a la deducción o inducción
de fenómenos y procesos que lleven al desarrollo o a la generación de nuevas
teorías o avances del conocimiento); y la capacidad para el trabajo en equipo
(determinado por las habilidades comunicativas y humanísticas que favorezcan el
trabajo Inter y transdisciplinario). Es decir; que promueva profesionales creativos e
innovadores.

29

Concluye Víctor Manuel Gómez Campo (2000): “En términos de teorías del
aprendizaje significa implantar estrategias de aprendizaje transformacionales, o
sea, las que generan un procesamiento mental profundo, enfocadas a analizar,
sintetizar y relacionar conscientemente el conocimiento nuevo con el que ya se
conoce. Y abandonar las actuales estrategias de aprendizaje reproductivas, que
inciden en un procesamiento mental superficial, enfocadas a devolver la
información presentada”.

Como dice Víctor Manuel, las estrategias de aprendizaje ayudan a mejorar la
calidad de la enseñanza y a transformar la academia.

 1.5. EDUCACIÓN TECNOLÓGICA EN LA REGION CARIBE COLOMBIANA.

“La historia universitaria en la Región Caribe Colombiana se remonta a los
primeros años de vida independiente, cuando El Libertador Simón Bolívar autorizó
la fundación de la Universidad de Cartagena en 1827. Tal vez el egresado más
ilustre de esta Universidad haya sido Rafael Núñez, quien se graduó como
abogado en enero de 1845, se desempeñó como Rector en 1852 y años mas
tarde ocupó varias veces la Presidencia de la República”. (Burgos Ojeda,
Roberto, Introducción a la historia de la Universidad de Cartagena (Información de
Internet: www.unicartagena.edu.co)

El avance de la educación superior en la región Caribe fue lento: así, a mediados
del siglo XIX la dirigencia política de Santa Marta fundó la Universidad del
Magdalena, pero los problemas presupuestales del Departamento llevaron a su
cierre a los pocos años. Durante un siglo no se fundó en la región ninguna otra
universidad, y apenas en la década de 1950 surge en Barranquilla la Universidad
del Atlántico, institución de carácter público. En la década del 60 se fundaron las
universidades del Magdalena y Córdoba, y en los 70 las universidades de Sucre,
Popular de Cesar y de La Guajira, todas de carácter público.

A mediados del siglo XX empezaron a surgir en la región universidades privadas,
para satisfacer la demanda de cupos universitarios que se incrementaron con el
proceso de urbanización que vivía Colombia en general, y la región Caribe en
particular, causada tanto por la explosión demográfica como por la migración rural
urbana.

La primera institución privada que llegó a la región fue la Universidad Libre en
1956, la cual inició actividades en Barranquilla con la Facultad de Derecho.

30

Esta Universidad había nacido en Bogotá en 1923 por iniciativa del Partido Liberal
y algunos miembros de la masonería, como el general Benjamín Herrera. Pero la
primera universidad privada fundada por iniciativa regional fue la Universidad del
Norte de Barranquilla, que inició actividades en 1966 con los programas de
administración e ingeniería. La Universidad del Norte contó con el respaldo de la
Asociación Nacional de Industriales – ANDI, Fundación Mario Santo Domingo
(llamada en ese entonces Fundación Barranquilla) y el Instituto Colombiano de
Administración - INCOLDA.

En estos años también nacieron la Universidad Autónoma del Caribe en
Barranquilla (1967) y la Universidad Tecnológica de Bolívar (1970), esta última con
el respaldo de los gremios empresariales de Cartagena. En la década del 70 se
crearon varias universidades, la mayoría ubicadas en Barranquilla, como la
Corporación Universitaria de la Costa - CUC (1971), Universidad Simón Bolívar
(1972) y Universidad Metropolitana (1973); en Montería se creó la Corporación
Universitaria del Sinú (1977) y en Santa Marta se abrió una sede de la Universidad
Cooperativa de Colombia (1980). En las siguientes dos décadas se amplió
acelerada y desordenadamente la oferta educativa en toda la región Caribe,
siendo las universidades privadas las que tuvieron mayor crecimiento. En la
siguiente sección se trata con más detalle la evolución de las instituciones de
educación superior.

Cabe resaltar que en la Región Caribe en años anteriores, solo se crearon
universidades para carreras profesionales y no Tecnológicas, que luego de una
análisis en al educación se llego a la conclusión que si debían existir instituciones
que ofrecieran carreras de corta duración , como las llamadas técnicas y
tecnológicas , siendo estas ultimas profesionales, y es así como se crearon las
instituciones que aparecen en el siguiente punto, por la cantidad de demanda que
había en ese momento en el mercado de la educación superior. Es así que el
Politécnico Costa Atlántica, se crea el 21 de noviembre de 1986, por un grupo de
profesionales comprometidos con la educación superior, fruto de una amplia
experiencia laboral con organismos como Icfes, Sena y prestigiosas
universidades.

31

1.5.1. Número de Instituciones Tecnológicas en la Región Caribe
 Colombiana.

Tabla 4. Instituciones Tecnológicas en la Región Caribe registradas en el Sistema Nacional
de Información de Educación Superior (SNIES)

Fuente: SNIES AÑO 2008.

 Tabla 5.Instituciones Tecnológicas en la Región Caribe registradas en el Sistema Nacional

de Información de Educación Superior (SNIES)

Fuente: SNIES AÑO 2008.

Como se observa en los dos cuadros anteriores, sólo en la Región Caribe
Colombiana existen 6 Instituciones Tecnológicas registradas ante el Sistema
Nacional de Información de Educación Superior.

32

1.6. FORMACIÓN POR CICLOS.

Con relación a la formación por ciclos, el Ministerio de Educación Nacional
(M.E.N.), reconoce la importancia y las ventajas de la formación de capital humano
en una serie de ciclos o etapas secuenciales y progresivos, que en un proceso
propedéutico permitan establecer niveles de capacitación para el desempeño
laboral y de esta forma, contribuir en parte a la solución de los múltiples problemas
que se reconocen, tanto en la transición entre la educación media y la educación
superior, como en la oferta y la eficacia de programas de pregrado de corte
uniprofesional.

Las instituciones educativas comprometidas con programas de la naturaleza
descrita realizan esfuerzos y diseñan alternativas de solución que contemplen las
directrices trazadas por el MEN, y que consulten las tendencias en los programas
e instituciones de otros países.

El Tercer Congreso Internacional de Educación y el Encuentro Internacional sobre
Evaluación por Competencias y la Formación por Ciclos, se abordaron y
discutieron ampliamente con las ventajas y posibles dificultades, que presentan los
programas de formación por ciclos. En síntesis, se percibe el interés en las
temáticas y el ingreso gradual de algunos programas a esta modalidad.

El Boletín de educación superior de la página www.colombiaaprende.edu.co
plantea las siguientes consideraciones sobre la formación por ciclos:

“En el mundo de hoy, no es suficiente saber desempeñarse con presteza en un
oficio, se requieren habilidades que abarcan desde la resolución de problemas
hasta la fluidez en la comunicación, el manejo de información, la evaluación de
riesgos y la autoorganización. En los inicios del siglo XXI, el uso creativo de
conocimientos y habilidades, es decir; de competencias, constituye la principal
fuente de productividad y desarrollo de empresas y organizaciones”.

Según lo que plantea el boletín, se necesitan habilidades y mayor comunicación,
fluidez e interacción y mejor manejo de la información para alcanzar una mejor
organización.

La educación entonces, tiene el reto de situar el aprendizaje en una serie de
contextos significativos para que los estudiantes puedan alcanzar competencias
que generen impacto en el mundo que les rodea, además se plantean cambios
significativos a la educación, especialmente a la formación técnica profesional y
tecnológica y su articulación con la profesional universitaria.

33

Por tradición, en Colombia la educación técnica profesional y tecnológica se
concebía como ciclos cerrados y concluyentes, sin articulación con los estudios de
las carreras profesionales. Con la Ley 749 de 2002, que organiza la formación por
ciclos propedéuticos, los estudiantes de las carreras tecnológicas tienen la
posibilidad de transitar hacia los otros niveles de educación superior a través de
programas concebidos y diseñados de tal forma, que dicho paso no sólo es
posible sino deseable.

De acuerdo con la Ley 749 de 2002, la formación por ciclos propedéuticos se
convierte en un modelo para acceder a niveles más complejos de competitividad
profesional y en una respuesta a la necesidad de adaptar la oferta educativa a los
permanentes cambios del mercado laboral. En este campo, la educación vuelve su
mirada hacia el sector productivo para indagar cuáles son sus nuevas demandas
ocupacionales y poder ofrecer, desde una formación científica y tecnológica,
respuestas y soluciones a sus problemas o necesidades, con nuevas
competencias.

Los ciclos propedéuticos en la formación y tecnológica, tienen en cuenta aspectos
del sector productivo como:

• Formar a futuros profesionales en conocimientos y habilidades de alto nivel,
capaces de manejar información, aplicar conocimientos y aprender del propio
trabajo.

• Desarrollar proyectos para fomentar la creación de nuevos productos, servicios y
procesos industriales, apoyándose en el uso de las nuevas tecnologías de la
información y la comunicación.

• Organizar propuestas curriculares interdisciplinarias y desarrollar proyectos
orientados a la solución de problemas de diferentes contextos.

• Permitir que los estudiantes gestionen en forma integral el desarrollo de los
proyectos desde las dimensiones de mercadeo, administrativas, financieras, de
diseño de productos, manufacturación de prototipos y organización empresarial.

De igual forma, emprender propuestas educativas duales donde empresarios,
sector oficial y otras organizaciones participen en los procesos formativos.

• Garantizar el trabajo en red. La nueva economía del conocimiento exige del
trabajo de redes virtuales, sociales y empresariales, situación que está generando
nuevas relaciones y estructuras organizativas.

• Desarrollar propuestas educativas conectadas a la vida real. Los estudiantes
tienen asegurado el éxito profesional si los aprendizajes responden a necesidades

34

de la vida real, donde pueden proyectar sus capacidades, habilidades y
potencialidades, con mayor facilidad.

1.6.1. Características de la Formación Tecnológica por Ciclos
 Propedéuticos.

Las características de la formación tecnológica por ciclos propedéuticos, se
enmarca en:

 • El eje transversal de los objetivos, el cuales el desarrollo de habilidades para el
aprendizaje.

• Los perfiles de ingreso y egreso de cada ciclo, que son específicos para cada
uno y su conjunto es aditivo y complementario.

• La estructura curricular en conjunto y de cada componente individual, que es de
naturaleza problémica.

• La formación básica, tiene entre sus objetivos el desarrollo de competencias en
Ciencia, Tecnología y Sociedad.

• La profundidad de los contenidos a impartir en cada ciclo no dependen de la
naturaleza o definición del ciclo como tal, sino del alcance conceptual de cada
temática.

• El desarrollo académico de cada ciclo, incluye el desarrollo y evaluación de
competencias estético-culturales, físico-culturistas y de dominio secuencial de un
segundo idioma.

Es necesario resaltar las características específicas del ciclo de formación
tecnológica, la cual incluye componentes de:

• Formación básica propia del ciclo.
• Formación básica en las disciplinas
• Formación tecnológica en sistemas y telecomunicaciones.

Y así mismo, las características específicas del ciclo de formación profesional, la
cual incluye componentes de:

• Formación básica propia del ciclo.
• Formación básica en las disciplinas.

35

CAPITULO II. PROBLEMA DE INVESTIGACION.

2.1. DESCRIPCIÓN DEL PROBLEMA DE INVESTIGACIÓN.

En la descripción del problema de investigación, puede decirse, que el Politécnico
Costa Atlántica geográficamente se encuentra ubicado en Colombia, en la ciudad
de Barranquilla, en el Departamento del Atlántico en la carrera 38 Nº 79A – 167 en
el Barrio Betania, presenta serias debilidades en investigación y baja cualificación
en la planta de docentes, con insuficiente infraestructura bibliotecaria.

Sin embargo, el desarrollo de este trabajo investigativo, permite describir y
promover el mejoramiento de la calidad en el programa de Ingeniería Industrial del
Politécnico costa atlántica, ya que se perciben muchas debilidades en los
procesos académicos, en los métodos de enseñanza, metodologías y en la misma
evaluación que se aplica. También en las actividades teórico-practicas, los
exámenes que realizan, la bibliografía que utilizan, en los pocos grupos de
investigación que existen, los cuales se evidencian escasamente consolidados y
sin semilleros, para cumplir con los criterios de calidad. En este estudio se parte
de un diagnóstico, que permite determinar los objetivos, habilidades y destrezas
adquiridas por los estudiantes, en este campo, trabajo que se llevó a cabo con la
participación de docentes y educandos, con manifestaciones de inconformismos,
por el poco apoyo institucional, lo cual fue evidente en el ejercicio y en los rumores
como manifestaron los colegas.

Las acciones concretas se realizaron con charlas dirigidas a la comunidad
académica, que permitieron desarrollar de mejor manera el trabajo investigativo en
equipo, y con la colaboración de los colectivos, para hacer de éste aspecto, un
elemento importante y con calidad.

De igual manera, se expresa con certeza la deficiencia en la parte pedagógica de
los docentes, para desarrollar actividades académicas, aspecto que se agudiza en
el ejercicio didáctico, ya que muchos educadores al poseer buen manejo en el
saber, reconocen que necesitan mejor formación y fundamentación pedagógica
para enseñar lo que saben, es decir; presentan serias dificultades en su actuación,
requieren formación especializada.

La Institución trabaja por ciclos propedéuticos, ofrece carreras Tecnológicas
Profesionales. El estudiante propende por uno u otro ciclo, que es el profesional,
pero antes se ofrecía por convenio con una universidad en Bogotá (Inca de

36

Colombia), hoy en día, con la redefinición, se oferta ésta profesionalización o ese
ciclo terminal; además como Institución Universitaria, se intenta realizar
iimportantes avances en el desarrollo de sistemas de gestión de la calidad,
enmarcados en prácticas que corresponden, básicamente, a tres modelos con alto
reconocimiento internacional: el de las Normas ISO, (especialmente las de la
familia ISO 9000), el de los Sistemas de Acreditación de Programas e
Instituciones, que se han desarrollado particularmente en el ámbito de la
educación superior, y el de los Premios (nacionales e internacionales) de Calidad
(que en algunos casos incluyen Galardones de Excelencia para la gestión
universitaria).

La presente investigación tiene por objeto, contribuir al mejoramiento la calidad
académica en el Programa de Ingeniería Industrial del Politécnico Costa Atlántica.
En ella se exponen a manera de síntesis el concepto de calidad, aplicado a
entidades educativas, con descripción, metodología y plan de las funciones,
estrategias, y con la exploración de algunos elementos pedagógicos que buscan
mejorar la calidad de la enseñanza en el programa. El presente estudio se
fundamenta en la identificación y definición de variables objeto de estudio, siendo
sometidas a la valoración por los profesores del Politécnico Costa Atlántica, como
fase previa a la construcción de instrumentos.

Con este trabajo, se intenta indagar y lograr, que el Politécnico sea un
establecimiento del orden superior, que reúna todas las exigencias en política
educativa, y esté en consonancia con la normatividad del Estado Colombiano, en
el que prevalezca la esencia de los aspectos misionales, como razón fundamenta;
es decir, con una docencia de alto nivel, investigación y proyección, como
aspectos claves para avanzar en la propuesta y poner en marcha la redefinición y
avanzar hacia la formación con calidad.

2.2. FORMULACIÓN DEL PROBLEMA.

La investigación “Mejoramiento la calidad académica en el programa de
Ingeniería Industrial del Politécnico Costa Atlántica”, busca describir y promover el
mejoramiento académico en el programa para responder a una mejor forma de
enseñar de los docentes a los estudiantes. Además, brindar herramientas que
permiten mejorar la calidad académica.

El plantear una propuesta investigativa con procesos y procedimientos ágiles y
comprensibles, permitió involucrar a toda la comunidad universitaria. El equipo de
trabajo se centró en la presentación de una investigación aplicable a las

37

características del Politécnico Costa Atlántica, teniendo en cuenta sus
particularidades y organización del mismo.

La base fundamental para mejorar la calidad y poder plantear la propuesta de
calidad, tiene su fundamentación en conocer profundamente las características y
necesidades de la institución, los deseos y pretensiones de los profesores y
estudiantes.

En esta investigación, fue necesario hacer un diagnóstico de los métodos de
enseñanza y las metodologías que aplica el docente en su ejercicio diario, y que
los elementos de la propuesta se estructuraran en forma tal, que permitieran un
control y aseguramiento de todos los involucrados con la calidad, para que los
directivos, docentes y personas responsables de participar en el grupo para
desarrollar la propuesta, respondieran, comprendieran que las instituciones se
forman por un conjunto de elementos no independientes, sino interconectados,
que busquen un mismo objetivo.

Con la presente investigación, se pretende tener éxito en el trabajo que se
propone, para que los directivos comprendan la necesidad de fundamentar más
los conceptos en la organización de la Institución, por tanto, se trata de:

• Establecer una cultura de la calidad
• Brindar mejor atención al usuario
• Inculcar la premisa de enseñar bien, y siempre bien, en aras de lograr la

calidad académica.
• Crear constancia y ser siempre perseverante, con el propósito de mejorar

los servicios que presta la institución.
• Realizar propuestas de innovación para mejorar la calidad de la enseñanza.

De igual forma, se necesitó tomar conciencia del proceso formativo, del carácter
de redefinición que le garantice al Politécnico Costa Atlántica, el ofrecer
programas con calidad, examinando su impacto en la sociedad para aproximarse
a los conceptos de eficacia, eficiencia, relevancia, pertinencia y, a las
metodologías predominantes en los profesores. Además, el enfoque, la oferta
educativa, los valores transmitidos y aprendidos, el nivel socio económico y los
aprendizajes de los estudiantes entre otros. Por todo lo antes planteado, se
exponen los siguientes interrogantes, que se irán respondiendo en la medida, que
se avance en la investigación

¿Qué debe hacer el Politécnico para mejorar la calidad académica del
programa de Ingeniería Industrial?

¿Ante el proceso de redefinición, está respondiendo el Politécnico Costa
Atlántica a un proceso que permita mejorar de la calidad académica?

38

¿El carácter de mejoramiento de la Calidad, avala al Politécnico Costa
Atlántica a ofrecer programas de calidad?

¿Cómo perciben los docentes, estudiantes y administrativos, al programa de
Ingeniería Industrial?

2.3. JUSTIFICACIÓN.

La investigación, “Mejoramiento de la Calidad Académica en el Programa de
Ingeniería Industrial del Politécnico Costa Atlántica”, se plantea desde la
investigación evaluativa, este tipo de evaluación tiene implicaciones en los
logros académicos de los estudiantes , los programas de enseñanza, organización
educativa y los materiales del currículo; se compone de un paradigma crítico
social, siempre señalando las limitaciones de la investigación empírica, ya que se
haya repleta de contradicciones inmersas, por tanto, se asume que los profesores
del programa comprenden las condiciones y efectos de la producción de
conocimiento en la medida que ellos mismos se pongan a producir, lo que
intentamos es obtener información detallada sobre la práctica de los docentes,
identificar y comprender el cambio a lo largo del tiempo, lo que tiene como
intención promover el mejoramiento de la calidad académica en el programa,
brindar herramientas que permitan mejorar los procesos pedagógicos e identificar
los métodos y metodologías de enseñanza y valorar los aspectos relevantes de la
calidad académica: actividades teórico practicas, la orientación a los estudiantes,
las didácticas, los contenidos que se enseñan, la bibliografía que utilizan los
docentes, los problemas sicológicos de los estudiantes, los exámenes que
realizan, el desarrollo de proyectos de investigación, el trabajo de investigación,
los problemas del entorno que inciden en el aula de clases, y la realidad del
contexto. Lo anterior, en aras de promover la mejora de la calidad académica del
programa. También, se hace necesario evaluar la formación investigativa con el
profesorado y la proyección social.

Los esfuerzos de mejorar la calidad en el programa de Ingeniería Industrial, son
enormes, que se evidencian cada día, debido a que se detectan debilidades en el
uso adecuado de las bibliotecas y en el manejo de los recursos informáticos, en el
trabajo que desarrolla el profesor y el uso de la informática, lo que se convierte en
un escenario complejo para trazar alternativas, que ayuden a resolver problemas,
que hoy se agudizan en la investigación y en el desarrollo de los procesos
pedagógicos. Además, la insuficiente producción bibliográfica y la escasez de
textos de consultas en la biblioteca, con los escasos grupos y semilleros de
investigación para lograr la enseñanza efectiva, son aspectos que justifican ésta

39

investigación. Sin embargo; una de las tareas más complejas que requiere otro
manejo, son los recursos didácticos, el examen de las cartas descriptivas, el
mejoramiento de los contenidos, mejorar las actitudes y valores de los profesores
y estudiantes, el análisis de la misma profesión docente, evitar el individualismo
del profesor, potenciar, el trabajo en equipo en aras de ahondar en el
fortalecimiento de la enseñanza para lograr grandes niveles de calidad.

De vital importancia para la educación, resulta el poder comprender la manera
como las instituciones tecnológicas se desarrollan, se posicionan y actúan sobre el
entorno.

Una aproximación al estudio de las instituciones tecnológicas, suele ser la
pedagogía, esto tienen que ver directamente con los procesos pedagógicos en
especial en el programa de Ingeniería Industrial del Politécnico de la Costa
Atlántica, debido a que en el momento de abrir la mirada a veces rica en la
discusión sobre los métodos de enseñanza, las metodologías que utiliza el
docente, el tipo de evaluación que aplica, los recursos y si la bibliografía es
actualizada, las orientaciones que brinda el docente, el tipo de evaluación que
aplica para entender el ¿Qué?, ¿Cómo? y ¿Porqué de la educación?, sabiendo
que han existido grandes debilidades en este campo y ésta corresponde a la
formación, al moldeamiento del ser humano, para lo cual es importante entenderla
también dentro de una perspectiva social y cultural.

Más que suficiente para justificar esta propuesta que , mejorar la calidad
académica en el Programa de Ingeniería Industrial en el Politécnico Costa,
partiendo de la reflexión sobre las didácticas, métodos de enseñanza y las
orientaciones.

El uso indiscriminado de la pedagogía, en el programa por parte de quienes
dirigen la formación y entre los mismos educadores, constituye un sistema
preocupante del estado de avance del pensamiento pedagógico en Colombia, se
desconoce el vínculo entre teoría y práctica.

En el programa se ha procurado fortalecer los procesos académicos, haciendo
visible y comprensible el universo teórico - práctico de la ciencia, de la pedagogía,
haciendo visible los métodos y la praxis que integre y dinamice la educación.

Por tanto, en esta investigación la propuesta tiene su importancia en la formación,
que se deriva a mi manera de ver de su necesaria vinculación con el crecimiento y
mejora de la calidad académica, mejora que ha de ser entendida en un sentido
global, es decir; formación a lo largo de la vida.

La formación forma parte lo que Focault denominaba la ¨tecnología del yo¨. Es
decir; procesos deliberados. La calidad de dicha influencia viene condicionada,

40

tanto por el contenido de la intención formativa, como la forma que se producen
los procesos.

La conciencia del mero profesional del programa, el significado de la profesión del
Ingeniero Industrial, sus alcances y su importancia, su liderazgo intelectual,
educativo, empresarial dependen enormemente de los aportes que de ésta
investigación se desprendan para construir y apropiar su proyecto de vida
personal y profesional.

Por otra parte, se han abierto posibilidades para que la institución trabaje con
diferentes enfoques. Pero ésta problemática se explicita en el desarrollo del
trabajo investigativo, lo que sirve para resolver problemas que se han hecho
evidente en:

• La formación académica de los docentes, ya que algunos necesitan mejor
cualificación para desarrollar su actuación en el Politécnico Costa Atlántica,
los cuales requieren de mayor compromiso en manejo de las competencias
para mejorar la calidad de la educación.

• Las exigencias por parte del Estado Colombiano en el campo de la

investigación, es decir; el fortalecimiento a los proyectos de investigación,
para potencializar los grupos y semilleros con organización de las clases y
exámenes, etc, lo que exige mayor disponibilidad de recursos para obtener
mejores resultados de aprendizaje.

• La carencia de una Biblioteca que responda a las necesidades de la

comunidad académica, clave para valorar el progreso real en su formación
y actuación del profesorado en el proceso de enseñanza.

Lo anteriormente expuesto, se presenta y circunscribe a la relación enseñanza y
debe trascender la esfera del conocimiento, para aprender del mismo proceso
pedagógico, en que se sienten las bases para lograr el mejoramiento y
organización de la investigación de manera permanente. Por lo tanto, en las
características para alcanzar la acreditación de calidad procedente del Consejo
Nacional de Acreditación (C.N.A.), se hace énfasis a la importancia que se
atribuye a la esencia de la corporación desde los aspectos misionales.

En ésta investigación las causas y propósitos, que motivaron a realizar este
trabajo, surgen de la necesidad de promover el mejoramiento de la calidad
académica en el programa de Ingeniería Industrial del Politécnico Costa Atlántica,
para lograr la acreditación de calidad, iniciando con una reflexión del profesorado
que allí labora y con el propósito de fortalecer aún más la formación, con escala
de valores, que los capaciten para contrarrestar los contravalores, que se
interponen en la sociedad del conocimiento. En efecto, la preocupación por

41

mejorar la calidad en la institución es un problema serio que se convierte en una
realidad más compleja y en la que es preciso considerar muchos más elementos.

Este trabajo de investigación se encuentra soportado por la normatividad del
Estado colombiano para las instituciones tecnológicas, como es la ley 749 del
2002. Se presenta una propuesta para el programa, con demanda de juicios
valorativos a partir de las peculiaridades de la educación, estableciendo acciones,
que contribuyen a mejorar la enseñanza y buscar la coherencia con las exigencias
de la Pedagogía.

2.4. ANTECEDETES INVESTIGATIVOS.

2.4.1. DEL PROBLEMA.

El análisis de los antecedentes Investigación del problema, respondió al diseño del
“Mejoramiento la Calidad Académica del programa de Ingeniería Industrial del
Politécnico Costa Atlántica”; más cuando hoy se cuestiona la calidad de la
Educación Superior y su correspondencia con el desarrollo y la sociedad del
conocimiento. Se busca que la institución no esté a espaldas de la normatividad
que plantea el Estado Colombiano y mucho menos la docencia, investigación y la
proyección social.

Bajo ésta perspectiva, el programa con la evaluación realizada por el CONACES,
a través de los pares evaluadores, comenzó a despertar e inició un proceso de
diagnóstico de necesidades y a preocuparse por los procesos académicos en
especial por: actividades teórico practicas, la orientación a los estudiantes, las
didácticas, los contenidos que se enseñan, la bibliografía que utilizan los docentes,
los problemas sicológicos de los estudiantes, los exámenes que realizan, el
desarrollo de proyectos de investigación, el trabajo de investigación, los problemas
del entorno que inciden en el aula de clases, la realidad del contexto, los métodos
y metodologías de enseñanza y la capacitación en pedagogía del profesorado,
asumiendo que el ejercicio de la docencia universitaria requiere de formación
especializada y permanente, que viabilice las alternativas posibles, para hacer de
la academia el soporte principal de la universidad y consolidar la fortaleza de todos
sus estamentos y ahora aún, mas siendo una institución universitaria redefinida,
para buscar así la calidad con articulación en los ciclos tecnológicos profesional
hasta el ciclo universitario.

42

También las prácticas pedagógicas se cuestionan por la ausencia de un modelo
pedagógico Institucional y son una de las tantas razones para dejar entrever, que
la institución no está cumpliendo con su deber social, además de estar a la
vanguardia de los cambios coyunturales del mercado. Pero el cuestionamiento
permanente que hace el Ministerio de Educación Nacional (M.E.N.) y otras
instituciones internacionales, tienen que ver con el desarrollo social sobre la base
de la educación, pues es frecuente, debido a que no se evidencia un gran
desarrollo en los países Latinoamericanos, ni mucho menos existe disposición por
la investigación productiva, siendo la educación la bandera de la modernización
del Estado y de un país débil como el nuestro, a carencia de cooperación e
interlocución entre el Estado y la educación, de apoyo crítico, responsabilidad y
transparencia en la rendición de cuentas que deben aplicarse simétricamente
entre el sector educativo y el Estado.

Los planteamientos anteriores, inducen a considerar que mientras la sociedad del
conocimiento marcha por un lado, algunas universidades tienen intereses y
objetivos totalmente desiguales, siguen diferenciándose en los aspectos técnicos,
más que científicos o académicos, que son las causas del atraso y divergencia en
los países de Ibero América.

Por ello, es que el gobierno nacional, requiere que las Instituciones Tecnológicas
sean coherentes con las políticas del Estado y tengan el marco de la globalización
una economía de mercado. Sin embargo; se creyó necesario insertar a las
Instituciones Tecnológicas en este bloque económico, con el único propósito de
hacerla más eficiente en cuanto a sus procesos de acreditación de calidad y a la
exigencia de que todos los programas cumplan con los requisitos establecidos por
el Estado, para satisfacer los requerimientos del mercado, que de por sí es
altamente competitivo y la academia debe estar dentro de ese marco formativo.

2.4.2. Estado Del Arte.

En este trabajo investigativo, se reconoció el listado de los grupos de investigación
reconocidos por Colciencias en la línea sobre calidad de la educación, dentro de
los cuales podemos mencionar a:

Grupo RUECA, Red Universitaria. Evaluación de la Calidad, capitulo Colombia, de
la Universidad de Cartagena. “Autoevaluación de la Calidad de Gestión
Instituciones de Educación Superior”. Cartagena de Indias – RIESCA,
“Construyendo la Academia”.

43

Estudio comparado de dos (2) Modelos de evaluación de calidad en educación
superior. RUECA - CNA. (2002). “Teorías, Sistemas y Modelos de Acreditación en
América Latina - Países del Convenio Andrés Bello. Aseguramiento de la calidad
de la educación superior. Parámetros e indicadores en el contexto del modelo auto
evaluativo RUECA, ponencia presentada en el Congreso Nacional de Educación
Superior. Barranquilla”, Colombia, 1999.

“La Autoevaluación y el mejoramiento continuo de las instituciones de educación
superior del sur occidente colombiano, documento presentado por la Corporación
para la integración y desarrollo de la educación superior en el sur occidente
colombiano (CIDESCO)”, Santiago de Cali, Colombia, Mayo de 1994.

“La autoevaluación y Acreditación de Instituciones de Educación Superior en
Colombia, ponencia presentada en el I Congreso Internacional Evaluación
Superior en Colombia”, Cartagena, 1996.

“Una Aproximación Sistemática de Acreditación de Calidad de la Educación
Superior en América Latina, ponencia presentada en el Congreso de La Sociedad
de Historia de La Educación Superior en América Latina”, Piura Perú, 2002.

2.4.3. Documentos Relacionados.

La investigación propuesta para “Mejorar la calidad académica en el programa de
Ingeniería Industrial del Politécnico Costa Atlántica”, se relaciona algunos
documentos que son:

Seminario internacional, “El profesor universitario frente a los desafíos del siglo
XXI, Documento Asociación Colombiana de Instituciones Universitarias Privadas
(ACIUP”), Santa fe de Bogotá, D.C., Colombia, 1998.

El libro “Evaluación de la Calidad de la Educación Superior de Pedro Municio,
publicado por la Red universitaria de la evaluación de la calidad de Madrid”,
España, 1998. Ponencias presentadas en el V congreso de la sociedad de
Historia de la Educación Latinoamericana Augusto Salazar Bondy, Piura, Perú,
2002: “Cambio social y modelos de evaluación; Una mirada histórica a las
tendencias en los sistemas de evaluación superior en Colombia. Referente de
análisis 1980 – 2002; Una aproximación a sistemas de acreditación de calidad de
la educación superior en América Latina.”

En la Universidad de Antioquia se han realizado los siguientes proyectos: “La
Acreditación de la Educación Superior en Colombia: Marco Jurídico-Político,

44

éxitos, dificultades y riesgos. Ponencia presentada en el congreso de la
Comunidad Académica de la Educación Superior Nicaragüense, Managua
año 2002”. “El libro publicado como resultado de investigación por el Ministerio
de Educación Nacional, Acreditación de calidad y desarrollo de las Escuelas
Normales Superiores. (2000)”. ISBN 958-95746

Universidad de Cartagena. “Propuesta de un modelo de autoevaluación para la
Facultad de Ciencias Económicas de la Universidad de Cartagena”, 2001.
“Propuesta de un modelo de autoevaluación para las facultades de Ciencias
Económicas, ponencia presentada en el V congreso de la sociedad de Historia de
la Educación Latinoamericana Augusto Salazar Bondy”, Piura, Perú, 2002.

“La evaluación de la calidad en la educación superior, ponencia presentada en el
Segundo Congreso Internacional de Historia de las Universidades de Europa y
América”, Cartagena, Colombia, 2004.

La tesis doctoral “Evaluación de la calidad de la docencia universitaria”.
Presentada por Janeth Tovar Guerra. Enero (2006) en la Universidad Nacional de
Educación a Distancia en Madrid- España.

VISIÓN 2019 Educación.
Ministerio de Educación Nacional, Bogotá, Colombia, octubre de 2006

Revista Iberoamericana de Educación número 10 (1996), págs. 63-78.

Revista Iberoamericana de Educación Numero 21, “Hacia un modelo de
evaluación de la calidad de instituciones de educación superior”.
Grupos internacionales que trabajan sobre la temática de calidad en la educación
tenemos:

Efectiva Schools &Teachers.

Grupo temático cuya finalidad es obtener una mayor eficacia en los proyectos
educativos del Banco Mundial. Para ello se propone favorecer el proceso de
enseñanza-aprendizaje y crear una base de conocimiento que sirva para mejorar
la práctica educativa. Ofrece diversos recursos sobre el tema.

Red Latinoamericana de Información en Educación (REDUC)

REDUC tiene como objetivos: “Conectar el conocimiento en educación con la
acción y los procesos de toma de decisiones, con el fin de contribuir a mejorar la
calidad y la eficiencia de la educación en los países de la región; recopilar
estudios, investigaciones, e información sobre educación en América Latina;
procesar estas investigaciones en forma de resúmenes analíticos en Educación

45

(RAE); diseminar esta información procesada entre un variado conjunto de
usuarios REDUC y contribuir al desarrollo de conversaciones informadas acerca
de la educación en la región, orientadas a producir nuevos conocimientos para
enfrentar los principales problemas educativos en cada país”. A continuación
reafirmamos la

Gestión Escolar de Calidad (GEC)

El área de gestión escolar es una unidad de carácter técnico perteneciente al
programa Educacional Fundación Chile. Se especializa en materias de gestión en
organizaciones educativas a partir del referente propio denominado “Modelo de
Gestión de calidad escolar de la Fundación Chile”.

2.5. DELIMITACIÓN DEL PROBLEMA.

2.5.1. Delimitación Normativa.

La delimitación normativa de esta investigación, se fundamenta en la
Constitución Política de Colombia, Ley 30 de 1992 en su artículo 6, capítulo V,
artículo 53, Ley General de la Educación de 1994, Ley 749 de 2002 en su artículo
49, Decreto 2566 de septiembre 10 de 2003(modificado por la Ley 1188 de 2008),
Decreto 2216 de 2003, Artículo 1, 2, Parágrafo 10, Artículo 10,11, 12 y la,
Resolución 3462 de 2003 del Ministerio De Educación Nacional.

2.5.2. Delimitación Espacial.

La investigación “Mejoramiento de la Calidad Académica del Programa de
Ingeniería Industrial en el Politécnico Costa Atlántica”, se desarrolló en el
Departamento del Atlántico, en el municipio de Barranquilla, ubicado en la carrera
38 No. 79 A-167, barrio Betania.

46

2.5.3. Delimitación Temporal.

Esta investigación se inició hace dos años y medio, en el segundo semestre del
2006 y culminó en el primer semestre del 2009.

2.6. OBJETIVOS.

2.6.1. General.

• Describir y promover el mejoramiento de la calidad académica en el
Programa de Ingeniería Industrial del Politécnico Costa Atlántica.

2.6.2. Específicos.

• Brindar herramientas, que permitan mejorar la calidad académica en el
programa de Ingeniería Industrial del Politécnico Costa Atlántica.

• Identificar los métodos y metodologías de enseñanza, para mejorar la

calidad académica del programa de Ingeniería Industrial del Politécnico
Costa Atlántica.

• Evaluar los aspectos relevantes de la calidad académica en el programa de

Ingeniería Industrial.

47

CAPÍTULO III. MARCO LEGAL QUE SOPORTA LA INVESTIGACION

El marco legal que soporta la investigación “mejoramiento la calidad académica en
el Programa de Ingeniería Industrial del Politécnico Costa Atlántica”, está
soportado en la normatividad del Estado colombiano: Constitución Política De
Colombia, Ley 30 de 1992 en su artículo 6, capítulo V, artículo 53, Ley General de
la Educación de 1994, Ley 749 de 2002 en su artículo 49, Decreto 2566 de
septiembre 10 de 2003(modificado por la Ley 1188 de 2008), Decreto 2216 de
2003, Artículo 1, 2, Parágrafo 10, Artículo 10,11, 12 y la, Resolución 3462 de 2003
del Ministerio De Educación Nacional.

3.1. Constitución Política de Colombia.

El artículo 67 establece que “la educación es un derecho de la persona y un
servicio público que tiene una función social; con ella se busca el acceso al
conocimiento, a la ciencia, a la técnica y a los demás bienes y valores de la
cultura. La educación formará al colombiano en el respeto a los derechos
humanos, a la paz y a la democracia; y en la práctica del trabajo y la recreación,
para el mejoramiento cultural, científico, tecnológico y para la protección del
ambiente (...).

Corresponde al Estado regular y ejercer la suprema inspección y vigilancia de la
educación con el fin de velar por su calidad, por el cumplimiento de sus fines y por
la mejor formación moral, intelectual y física de los educandos; garantizar el
adecuado cubrimiento del servicio y asegurar a los menores las condiciones
necesarias para su acceso y permanencia en el sistema educativo. La nación y las
entidades territoriales participarán en la dirección, financiación y administración de
los servicios educativos estatales, en los términos que señalen la Constitución y la
Ley”.

La creación de instituciones educativas, las condiciones de los profesores y la
atención educativa de las poblaciones especiales están contempladas en el
artículo 68 de la Carta Magna. En cuanto a los profesores, dice: “La enseñanza
estará a cargo de personas de reconocida idoneidad ética y pedagógica. La Ley
garantiza la profesionalización y dignificación de la actividad docente. Los padres
de familia tendrán derecho de escoger el tipo de educación para sus hijos

48

menores. En los establecimientos del Estado ninguna persona podrá ser obligada
a recibir educación religiosa”.

El artículo 69 hace referencia a la autonomía universitaria: “Las universidades
podrán darse sus directivas y regirse por sus propios estatutos, de acuerdo con la
Ley. La Ley establecerá un régimen especial para las universidades del Estado.

El Estado fortalecerá la investigación científica en las universidades oficiales y
privadas y ofrecerá las condiciones especiales para su desarrollo. El Estado
facilitará mecanismos financieros que hagan posible el acceso de todas las
personas aptas a la educación superior”.

Otro aspecto que conviene reasaltar en este documento es el tratado en artículo
26 de la Constitución: “Toda persona es libre de escoger profesión u oficio. La Ley
podrá exigir títulos de idoneidad. Las autoridades competentes inspeccionarán y
vigilarán el ejercicio de las profesiones. Las ocupaciones, artes y oficios que no
exijan formación académica son de libre ejercicio, salvo aquellas que impliquen un
riesgo social. Las profesiones legalmente reconocidas pueden organizarse en
colegios. La estructura interna y el funcionamiento de éstos deberán ser
democráticos. La Ley podrá asignarles funciones públicas y establecer los debidos
controles”.

3.2. LEY 30 DE 1992.

Según la Ley 30 de 1992, por la cual se organiza el servicio público de la
Educación Superior en Colombia, en su Artículo 1ero, define la Educación
Superior como: “Un proceso permanente que posibilita el desarrollo de las
potencialidades del ser humano de una manera integral, se realiza con
posterioridad a la Educación Media o Secundaria y tiene por objeto el pleno
desarrollo de los alumnos y su formación académica o profesional”.

El Artículo 6º, de la misma Ley, “fija los objetivos los cuales establecen que la
Educación Superior debe cualificar para el cumplimiento de funciones
profesionales, investigativas y de servicio social que requiere el país. Trabajar
por la creación, el desarrollo y la transmisión del conocimiento y promover su
utilización en todos los campos. Prestar a la comunidad un servicio con calidad, el
cual hace referencia a los resultados académicos, a los medios y procesos
empleados, a la infraestructura institucional, a las dimensiones cualitativas y
cuantitativas del mismo y a las condiciones en que se desarrolla la institución”.
El Capítulo V, Artículo 53º, “crea el Sistema Nacional de Acreditación para las
Instituciones de Educación Superior cuyo objetivo fundamental es garantizar a la

49

sociedad que las instituciones que hacen parte del Sistema, cumpla los más altos
requisitos de calidad y que realicen sus propósitos y objetivos. El artículo 54º
establece su organización, y determina que estará integrado, entre otros, por las
comunidades académicas y científicas y dependerá del Consejo Nacional de
Educación Superior CESU, el cual definirá su reglamento, funciones e
integración”.

3.3. LEY 115 de 1994.

La Ley General de Educación “es un proceso de formación permanente,
personal, cultural y social que se fundamenta en una concepción integral de la
persona humana, de su dignidad, de sus derechos y de sus deberes, y que es
deber del Estado atender en forma permanente los factores que favorecen la
calidad y el mejoramiento de la educación”.

3.4 LEY 749 de 2002.

En el Artículo 8º de esta ley se establece: que “el Gobierno Nacional debe
reglamentar el registro de programas académicos, los estándares mínimos, y los
exámenes de calidad de los estudiantes de educación superior, como
herramientas de medición y evaluación de calidad e instrumentos de inspección y
vigilancia de la educación superior”.

3.5. DECRETO 2566 DE SEPTIEMBRE 10 DE 2003. (Derogado por la Ley 1188
DE 2008).

“Por el cual se establecen las condiciones mínimas de Calidad y demás requisitos
para el ofrecimiento y desarrollo de programas académicos de educación superior
y se dictan otras disposiciones”. En él se establece, con carácter de obligatorio el
cumplimiento de quince (15) condiciones mínimas de calidad.

50

3.6. LEY 1188 de 2008.

Por el cual se reglamenta la Ley 1188 de 2008, y se regula el registro calificado
para el adecuado ofrecimiento y desarrollo de programas académicos de
educación superior.

3.7. RESOLUCIÓN 3462 DE 2003.

Por la cual se definen las características específicas de calidad para los
programas de formación hasta el nivel profesional por ciclos propedéuticos en las
áreas de las Ingeniería, Tecnología de la Información y Administración

51

CAPITULO IV. REFERENTES TEÓRICOS

4.1. CALIDAD: CONCEPTO

El término calidad, se ha desgastado últimamente por el uso indiscriminado que se
le ha dado al tratar de imponerlo como una moda, en donde todos tienen la
obligación de "hacer las cosas bien a la primera vez"; por allí, incluso, hay quien
agrega: hacerlas bien a la primera vez "y siempre", sin tomar en cuenta que el
aprendizaje es un proceso. El concepto de "productividad" es menos empleado,
pero se asocia erróneamente a cantidad de cosas realizadas. Por su parte, el de
"estandarización" se ha relacionado con el acartonamiento de los sujetos, al tratar
de hacer siempre lo mismo, de la misma manera. Por eso, es importante
puntualizar sobre estos conceptos.

En la literatura sobre la temática de calidad, se encuentra la consideración de que
las cosas tienen calidad, si cumplen con las normas de diseño y fabricación, si
sirven para un uso o aplicación definida, si se está satisfecho con ellas o si se está
contento con el servicio. Algo tiene calidad si sus características, atributos o
cualidades lo distinguen de otro algo como igual, mejor o peor. En este sentido, y
llevado al ámbito educativo, la educación tiene calidad si cubre las
especificaciones del diseño curricular, si la operacionalización del curriculum
satisface las necesidades de aprendizaje de los estudiantes y las expectativas de
sus padres, si hay relevancia y pertinencia en los contenidos; hay calidad en la
educación si los alumnos educados satisfacen las necesidades de la comunidad al
colaborar en la solución de problemas y si, comparada con otro sistema educativo
semejante, se puede distinguir como mejor; el estudiante universitario tendrá
calidad si puede mejorar su nivel de vida y ayudar a transformar la de sus
semejantes.

Por otra parte, Navarro (1997) comenta la educación de calidad “es la que logra
resultados que permitan el progreso y la modernización”. Elevar la calidad es
entonces encontrar los medios necesarios para el logro de los fines. Midiendo los
resultados que se adecuan a los medios pertinentes.

Como manifiesta Navarro, que la calidad de la educación es la que muestra
alcances que se enfocan en el desarrollo de esa educación y para un progreso y
cambios en todos los niveles de las instituciones.

52

De acuerdo a lo señalado por Arrien (1998), “la Calidad parece estar muy
asociada a los procesos y resultados del desarrollo educativo del educando,
desarrollo que se manifiesta en los aprendizajes relevantes del educando como
sujeto, haciendo que este crezca y se desarrolle personal y socialmente mediante
actitudes, destrezas, valores y conocimientos que lo convierten en un ciudadano
útil y solidario”.

Desde una visión global e integral, la calidad de la enseñanza es el resultado de
un conjunto de procesos que conducen a su obtención, de manera que para
mejorar la calidad se debe analizar los procesos intermedios o coadyuvantes, en
diversos grados de los aprendizajes y no sólo su resultado final.

A pesar de la gran masa de literatura sobre calidad, el concepto de calidad aún
presenta algunas ambigüedades y penumbras. Partiendo de esto, Harvey y Green
(1993), analizan cinco diferentes concepciones de calidad y su relevancia para la
educación superior. Tales como: fenómeno excepcional, logro de un propósito,
perfección o coherencia, relación valor – costo, y transformación (cambio
cualitativo).

4.2. CALIDAD ACADÉMICA.

La calidad académica está presente en las distintas formas de evaluar, pero ésta
no es una acción esporádica o circunstancial de los profesores y de la institución
educativa, sino, algo que está muy presente en la cotidianidad del trabajo
académico.

Definir calidad académica y no tener en cuenta la evaluación puede llegar a ser
tan complejo, como delimitar el número de autores, corrientes y teorías que lo han
hecho.

A modo de ejemplo y dentro de una extensísima producción bibliográfica sobre el
tema:

• “Comparar lo deseado con lo realizado” (Alfaro, 1990: 70)

• “Estimar cuantitativamente y cualitativamente el valor, la importancia o la
incidencia de determinados objetos, personas o hechos” (Forns, 1980:
108)

• “Medio que permite observar y describir con mayor precisión los

53

aspectos cuantitativos y cualitativos de la estructura, el proceso y el
producto de la educación. Su finalidad es facilitar una predicción y un
control lo más exacto posible del proceso educativo” (De la Orden, en
Lafourcade 1977: 16)

• “Etapa del Proceso educacional que tiene por fin comprobar de modo

sistemático en qué medida se han logrado los resultados previstos en
los objetivos que se hubieran especificado con antelación” (Lafourcade,
1977)

• “Actividad valorativa e investigadora, que facilita el cambio educativo y el

desarrollo profesional de los docentes.. Su finalidad es adecuar o
reajustar permanentemente el sistema escolar a las demandas sociales
y educativas. Su ámbito de aplicación abarca no sólo a los alumnos,
sino también a los profesores y los centros educativos...” (Nieto,
1994:13).

• “Interpretación mediante pruebas, medidas y criterios, de los resultados

alcanzados por alumnos, profesor y proceso de enseñanza-aprendizaje
en la ejecución pormenorizada de la programación” (G.Halcones, 1999:.
11).

Como consecuencia de la exposición de los anteriores autores se puede decir,
que la calidad es un proceso por medio del cual los profesores analizan y usan
información procedente de diversas fuentes para llegar a un juicio de valor sobre
el alumno o sistema de enseñanza en general o sobre alguna faceta particular del
mismo; es decir tratan de buscar información, fuentes, juicio de valor, que les
permita transformar los métodos y metodologías de enseñanza.

Aún cuando existen otros enfoques de la calidad, El significado es atribuido a la
expresión “calidad de la educación” incluye varias dimensiones o enfoques, que
son complementarios entre sí. Torranzos (2000). Sostiene que en el ámbito
educativo la calidad puede considerarse en varias dimensiones.

“En una primera dimensión, la calidad es entendida como «eficacia»: una
educación de calidad es aquella que logra que los alumnos realmente aprendan lo
que se supone deben aprender, aquello que está establecido en los planes y
programas curriculares al cabo de determinados ciclos o niveles.”

En esta perspectiva, el énfasis está puesto en que, además de asistir, los niños y
adolescentes aprendan en su paso por el sistema. Esta dimensión del concepto,
pone en primer plano los resultados de aprendizaje efectivamente alcanzados por
la acción educativa.

54

“Una segunda dimensión del concepto de calidad, complementario del anterior,
está referido a qué es lo que se aprende en el sistema y a su «relevancia» en
términos individuales y sociales. En este sentido, una educación de calidad es
aquella cuyos contenidos responden adecuada mente a lo que el individuo
necesita para desarrollarse como persona intelectual, afectiva, moral y
físicamente, para desempeñarse adecuadamente en los diversos ámbitos de la
sociedad, en lo político, económico y social. Esta dimensión del concepto, pone
en primer plano los fines atribuidos a la acción educativa y su concreción en los
diseños y contenidos curriculares.”

Finalmente, “una tercera dimensión es la que se refiere a la calidad de los
procesos y medios que el sistema brinda a los educandos para el desarrollo de su
experiencia educativa. Desde esta perspectiva una educación de calidad, es
aquella que ofrece a niños y adolescentes un adecuado contexto físico para el
aprendizaje, un cuerpo docente adecuadamente preparado para la tarea de
enseñar, buenos materiales de estudio y de trabajo, estrategias didácticas
adecuadas, etc. Esta dimensión del concepto, pone en primer plano el análisis de
los medios empleados en la acción educativa.”

Obviamente las tres dimensiones del concepto son esenciales a la hora de
construir un sistema de evaluación de la calidad de la educación.

“Se trata en primer plano del problema de la calidad de los aprendizajes, que se
toma absolutamente insuficientes los indicadores tradicionalmente empleados
para evaluar el desempeño de los sistemas educativos: evolución de la matrícula,
cobertura, repetición, deserción”, etc. (Torranzos, 2000)

Dichos indicadores respondían al supuesto implícito de que dentro de los centros
educativos se aprendía, supuesto que ha dejado de tener vigencia.

En el pasado se presuponía la calidad de la enseñanza y el aprendizaje dentro del
sistema. Se presuponía que éstos básicamente ocurrían dentro del sistema y
efectivamente así era. Se daba por sentado que más años de escolaridad tenían
necesariamente como consecuencia, ciudadanos mejor preparados y recursos
humanos más calificados y productivos. Del mismo modo, en el plano político se
postulaba que más años de educación significarían más democracia y
participación ciudadana.

El sistema educativo era una suerte de «caja negra»: lo que sucedía en su interior
no era objeto de análisis, bastaba con preocuparse de que la población accediera.
(REVISTA IBEROAMERICANA DE EDUCACIÓN. Nº 10 (1996), págs. 63-78)

Como se indica en la Revista Iberoamericana de Educación, la calidad de la
enseñanza y los aprendizajes, requiere de exponer una cultura en las Instituciones
en el que se fomenten cursos y seminarios entre otros.

55

4.2.1. En ámbito de la formación Tecnológica

La Calidad académica en la Formación Tecnológica exige, en primer lugar, hacer
la acotación sobre el uso indiscriminadamente del término para justificar cualquier
decisión: reformas e innovaciones universitarias, proyectos de investigación,
conferencias y congresos científicos y profesionales.

Todas estas actividades y otras muchas se colocan bajo el gran paraguas de la
calidad, porque obviamente nadie puede objetar a la calidad como objetivo de un
proyecto, de una institución o de un programa de acción.

La calidad se atribuye a la acción de los factores cualitativos, es decir, de aquellos
elementos que no pueden expresarse cuantitativamente, o presentan serias
dificultades a la cuantificación. Estos elementos están relacionados
fundamentalmente con los procesos que determinan la llamada Eficacia Interna
del Sistema o Calidad de la Educación.

En este sentido Carr (1998) sostiene “que recientemente la calidad de la
educación superior ha sido abordada como eficacia interna de los sistemas e
instituciones de educación universitaria”, en opinión del autor, ésta aparece como
reacción a la insuficiencia de los indicadores cuantitativos de eficacia y
productividad y se vincula a las características, consideradas cualitativas, de los
procesos y productos de la Universidad.

Sin embargo, dado que hoy la educación superior no sólo preocupa a los
participantes en el proceso educativo (profesores, alumnos, directivos y gestores
universitarios) y a los gobiernos y sus agencias, sino también a los empresarios y
empleadores que consideran a las instituciones universitarias como centros de
capacitación de profesionales de alto nivel y de producción de conocimiento y
tecnología esenciales para mantener el ritmo de desarrollo económico, se ponen
de manifiesto nuevas vinculaciones de la calidad universitaria con factores de
costo-efectividad y costo-beneficio.

4.2.2. Como Fenómeno Excepcional en los Procesos Educativos.

Esta concepción acepta como axiomático que la calidad es algo especial. Y se
pueden distinguir tres variantes de esta noción: la idea tradicional, la calidad como
excelencia y la satisfacción de un conjunto de requisitos.

56

La noción tradicional de calidad implica distinción, clase, exclusividad, elitismo y,
en gran medida, un aspecto inaccesible para la mayoría. La calidad, según esta
concepción, no puede ser juzgada ni medida, y es contrastada con un conjunto de
criterios. No se intenta definir la calidad así concebida, simplemente se reconoce
cuando existe.

La calidad como excelencia implica la superación de altos estándares, está muy
vinculada con la concepción tradicional, pero se identifica los componentes de la
excelencia. Ésta radica en los insumos y los productos o resultados. Una
Universidad que atrae a los mejores estudiantes, los mejores profesores, los
mejores recursos físicos y tecnológicos, por su propia naturaleza, es de calidad, es
excelente y producirá graduados de alta calidad.

El énfasis de esta concepción en los "niveles" de entrada y salida constituye una
medida absoluta de la calidad y la noción de "centros de excelencia" se apoya en
esta concepción.

Quienes defienden este enfoque señalan que la excelencia es juzgada por la
reputación de la institución y el nivel de sus recursos. Ambos elementos se
refuerzan, puesto que un alto nivel de recursos respalda la buena reputación
institucional, y a la vez que ésta atrae nuevos bienes.

Por consiguiente, la excelencia abarca tanto los elementos de entrada al sistema
como los de salida y puede ser definida como "hacer bien las cosas adecuadas"
donde el nivel de la salida es función del nivel de la entrada. De modo que, cuando
se habla de "centros de excelencia" se está utilizando esta noción de calidad
excepcional.

La calidad como satisfacción de un conjunto de requisitos se identifica,
generalmente, con la de los productos que superan el "control de calidad". Los
contrastes se basan en criterios alcanzables destinados a "rechazar" los productos
defectuosos, es el resultado del "control científico de calidad", pues supone la
conformación de acuerdo con unos estándares, la cual implica que la calidad
mejora conforme se elevan los estándares.

Esta forma de concebir calidad presupone que los estándares son objetivos
estáticos; no obstante, éstos son acordados y sujetos a nuevas negociaciones, a
la luz de cambios en las circunstancias.

También implica que existen cualidades comunes susceptibles de ser medidas y
evaluar el grado de desempeño. Sin embargo, desde los años 80 los estándares
se están viendo como un punto de preocupación en diversos países, por cuanto
parecen opacar la creatividad e innovación institucional tan importantes en un
mercado interinstitucional altamente competitivo.

57

Por otra parte, se ha visto que es posible la provisión de estándares no
universales para la educación superior, pues dan a las instituciones una
oportunidad de aspirar a tener calidad en la medida que distintos conjuntos de
estándares sean formulados para distintos tipos de instituciones.

Sin embargo, la introducción de estándares relativos versus absolutos para juzgar
las instituciones provoca inquietud en relación con grados de comparación,
además de que muchas veces no se sabe mucho respecto de los criterios
utilizados para formular dichos estándares. De manera que podría no estarse de
acuerdo respecto de la calidad un producto, aun cuando esté conforme con ciertos
estándares.

Es posible que esto se deba al hecho de que calidad, según estándares relativos,
parece subestimar la noción de que ésta implica un aspecto por encima de lo
común y el cumplimiento de estándares podría ser visto como común u ordinario y
en ningún caso excepcional.

4.2.3. Como Perfección o Coherencia a los Procesos Académicos.

En esta segunda aproximación, Harvey y Green (1993) considera el concepto de
calidad en términos de coherencia o consistencia, se fundamenta en dos
premisas: una implica cero defectos y la otra, hacer las cosas bien la primera vez.

En calidad igual a cero defectos, la excelencia se define en términos de
conformación con una particular especificación. Ésta no es un estándar ni es
evaluada contra ningún estándar. El producto o servicio es juzgado por su
conformidad con la especificación, la cual es predefinida y medible, pues
perfección consiste en asegurar que todo esté correcto, carente de errores; aún
más, este enfoque exige que dicha perfección sea entregada de manera
consistente.

El concepto de excelencia involucrado en este enfoque también implica una
filosofía de prevención, en vez de inspección. El énfasis está en asegurarse de
que en cada etapa del proceso productivo no ocurran faltas, aun más que en
esperar la inspección del producto final para identificar defectos.

El enfoque "cero defectos" está intrínsecamente ligado con la noción de "cultura
de calidad", la cual se da en la organización donde la responsabilidad recae sobre
todo y no solamente en los controladores de calidad (Crosby, 1993).

58

El hacer las cosas bien la primera vez implica que, en cada etapa del proceso, las
personas involucradas se aseguran que el producto va saliendo y entrando libre
de defectos.

No hay chequeo de productos terminados, por el contrario, el énfasis está en
asegurarse de que todo se hace bien desde el inicio y que la calidad es
responsabilidad de todos. De cierta manera puede hablarse, de una
democratización de la calidad.

4.2.4. Como Logro de un Propósito para alcanzar la Calidad Académica.

Este enfoque va más allá de los procesos y los productos o servicios. La calidad
tiene sentido en relación con el propósito del producto o servicio, lo cual implica
una definición funcional.

De modo que existe calidad en la medida en que un producto o un servicio se
ajustan a las exigencias del cliente, es decir la dimensión más importante de la
calidad es la funcionalidad. Por lo tanto un producto "perfecto" es totalmente inútil
si no sirve para satisfacer la necesidad para la que fue creado.

En el contexto de la educación superior, el concepto de calidad, según los
requerimientos del cliente, provoca varias interrogantes. Primero, ¿Quién es el
cliente de la educación superior?; ¿Son clientes los estudiantes o el Estado que
aporta recursos; los empresarios o los padres que pagan por la educación de sus
hijos? ¿Qué son los estudiantes?, ¿Son clientes, productos o ambos? O quizás se
debería hablar de los estudiantes como "consumidores" de la educación, pues son
ellos quienes ingresan al sistema, "sufren" el proceso y emergen "educados".

4.2.5. Como Relación Costo Valor en los Procesos Formativos.

Ésta posición es mantenida por algunos gobiernos, cuando exigen a las
universidades que justifiquen los costos (inversiones y de operación). La idea de
eficiencia económica está en la base de esta noción, pues incluye como eje
central el mecanismo de "accountability" (rendición de cuentas) al público
contribuyente de los sistemas públicos.

59

La efectividad, desde esta perspectiva, es considerada en términos de
mecanismos de control (auditorias de calidad), resultados cuantificables
(indicadores de desempeño) y evaluaciones de la enseñanza y de la investigación.
La idea no es utilizar los recursos para mejorar una calidad mediocre, sino que
retirar los recursos del desempeño mediocre y estimular la búsqueda de lo mejor.
El individualismo económico, bajo la forma de fuerzas de mercado y la
competencia, apuntalan este enfoque, puesto que en una situación de
competitividad la misión de las instituciones determinadas por el "nicho" en el
mercado conduce, inevitablemente, a la noción de "valor por dinero".

Aquellos que creen en esta idea esperan enrolar a más gente en educación
superior con una mínima inversión disminuyendo así el costo - efectividad y
aumentando la competencia por recursos y buenos estudiantes.

4.2.6. Calidad Como Transformación.

Esta noción se basa en el "cambio cualitativo", cuestiona la idea de calidad
centrada en el producto, pues considera que la calidad radica, por un lado, en
desarrollar las capacidades del estudiante y, por otro, en posibilitarle para influir en
su propia transformación.

En el primer caso, el "valor agregado" es una medida de calidad en términos del
grado en que la experiencia educativa incremente el conocimiento, las
capacidades y las destrezas de los estudiantes. En el segundo, supone una
implicación del estudiante en la toma de decisiones que afectan su transformación
que, a la vez, proporciona la oportunidad de ampliar sus posibilidades para
participar en la vida profesional.

Esta idea de calidad como transformación cuestiona la relevancia del enfoque de
calidad centrado en el producto a la educación superior, dado que la educación no
es un servicio para un cliente, sino que un proceso continuo de transformación del
participante, sea estudiante o investigador.

Por ende esto lleva a dos conceptos de calidad transformacional en educación: el
enriquecimiento del consumidor y el reforzamiento del consumidor.

“Una educación de calidad es aquella que efectúa cambios en el participante y
presumiblemente lo enriquece”. Para (Astin, 1985) esta noción de "valor agregado"
otorga un sentido sumativo a este enriquecimiento, pues el "valor agregado es una
medida de cualidad en tanto la experiencia educacional enriquezca el

60

conocimiento, las habilidades y destrezas de los estudiantes”. (HM Goverrment,
1991).

Por lo tanto, una institución de alta calidad es aquella que en gran medida,
enriquece a sus estudiantes. De modo que la determinación del valor agregado
depende de la metodología y lo que se define como valor.

El segundo elemento de la calidad transformativa es la entrega de poder que se
da al alumno, lo cual implica, según Harvey y Green (1993), “otorgar poder a los
estudiantes para influir en su propia transformación. Ello permite involucrar al
estudiante en el proceso de toma de decisiones que afecta su propia
transformación”.

En este sentido, el autor sostiene que, el que aprende debe apropiarse del
proceso de aprendizaje y adquirir responsabilidad en la determinación del estilo y
forma de entrega del aprendizaje. Además, el proceso de transformación provee la
oportunidad de autofortalecimiento con consecuencias positivas en el propio
proceso de toma de decisiones.

Algunas maneras de otorgar poder a los estudiantes y hacerlos protagonistas de
su propia transformación son: la evaluación de la docencia de los estudiantes, la
selección de algunas actividades curriculares como cursos de libre elección o
estudio dirigido, la utilización de contratos de aprendizaje y el desarrollo de
pensamiento creativo. Esto requiere que el joven sea tratado como actor
intelectual y no como un simple receptor de información.

El otorgar poder al estudiante implica transformar la habilidad conceptual y la
conciencia del alumno, lo cual conlleva un grado de amenaza para el docente,
puesto que, como señalan Harvey y Burrows (1992), “provoca no sólo la pérdida
de control sobre la organización estructural de la actividad académica, sino de los
procesos intelectuales”.

El investir de poder a los estudiantes equivale a involucrar al consumidor en fijar
estándares, y la calidad es juzgada en términos de la democratización del proceso
y no solamente del resultado.

“Desde otro ángulo, es posible afirmar que el dotar de poder al estudiante, junto
con la noción de "valor agregado", se acerca a la definición de excelencia que se
dio antes, es decir hacer las cosas bien, puesto que una institución excelente es
aquella que tiene el mayor impacto o agrega el mayor valor al desarrollo personal
e intelectual de la estudiantes” (Astin, 1990).

Lo antes expuesto nos permite señalar que calidad es un concepto filosófico, sus
definiciones varían y, en cierta forma reflejan diferentes perspectivas del individuo
y la sociedad.

61

4.2.7. Como Mejora Continua en los Procesos Educativos.

La preocupación por la calidad, eficiencia, productividad y competitividad, que
existe hoy en día en las universidades, tanto en el ámbito mundial como local, es
el resultado de cambios internos y externos que las han afectado,
fundamentalmente en los últimos 20 años. Entre los elementos que caracterizan
este nuevo entorno se encuentran: la diferenciación Institucional, el crecimiento
acelerado de la matricula, la restricción de recursos, entre otros.

Por otra parte, los recursos públicos destinados a la educación superior han
bajado sistemáticamente, en parte por la crisis económica que afecta al país y en
parte debido a la competencia por recursos con otros segmentos del sistema
educacional y de la sociedad como un todo.

Sobre esta situación Brünner, (1990) “sostiene que la educación superior de
calidad se vuelve cada vez más costosa y el Estado necesita asegurarse de que
los recursos que invierte en ella sean empleados con eficiencia, en vista de
objetivos relevantes para el desarrollo del país y con la garantía de que los
beneficios sociales de dicha inversión justifican gastarlos en este sector y no en
otros, igualmente apremiados por la escasez, como la educación primaria, la
salud, los subsidios a las familias más pobres”.

Los cambios y transformaciones del entorno de la educación superior repercuten
de manera directa en los sistemas de gestión, dirección y organización de las
instituciones de educación superior.

Por otro lado en diversos foros educativos se ha cuestionado el carácter de la
calidad empresarial, argumentándose que las empresas producen objetos y que,
por lo tanto, en el sector educativo la calidad no se puede controlar, sino que se
debe construir, puesto que se trata de formar sujetos no cosas. La subjetividad y la
complejidad del ser humano se contraponen con la objetividad de los productos o
la tangibilidad de los servicios. Lo cierto es que, en ambos casos, hay un punto de
coincidencia: seres humanos y procesos para producir, servir o formar. Si el fin de
la institución educativa es la producción de un bien o un servicio de calidad y la
productividad un índice de su gestión, tal vez para el caso de los centros
educativos debamos hablar de formatividad, si su misión es la formación de los
alumnos.

Además en los discursos de política educativa se escuchan conceptos tales
como el de la pertinencia y la relevancia del conocimiento, los cuales se
manifiestan como la utilidad práctica e inmediata del saber, la equidad en el
sentido de educación para todos; así como el de eficacia, con el que se alude al

62

grado en que la educación alcanza sus finalidades. Investigaciones educativas en
el campo de la calidad de la educación proponen evaluar dicha calidad aplicando
esos criterios, y consideran que una "educación de calidad es aquella que
desempeña, en forma satisfactoria, las complejas funciones que la sociedad ha
asignado al sistema escolar. Estas funciones son de naturaleza académica,
ocupacional, distributiva, política y cultural" (CEE, 1994: 5).

Si se consulta a algunos autores interesados en la materia, se encontrará que
muchos de ellos hacen referencia al qué y al por qué de la calidad, pero pocos al
cómo hacer para obtenerla. Varios apuestan a aspectos particulares de la calidad.
Gago (1998), por ejemplo, “afirma que para hablar de calidad se debe primero
abordar la evaluación; su tesis general es que "la evaluación de la calidad de la
educación debe incluir la calidad del proceso mismo de evaluación". Figueroa
(1998) parte de la premisa de que "el liderazgo académico es clave para
transformar las culturas organizacionales en las escuelas". Gutiérrez (1997)
analiza algunas ideas y creencias que están arraigadas tanto en las
organizaciones como en sus miembros, que se contraponen a los principios
filosóficos de la calidad, "estas ideas y creencias limitan o impiden el éxito de un
programa de mejora, y hacen más grande la distancia entre lo que se dice de la
calidad y lo que realmente se hace por ella".

Por otra parte existe una problemática de gestión de las IES, aunado a los
problemas de la no inscripción, la deserción, la reprobación, el no aprendizaje,
etc., se detecta desde la cotidianidad de las Instituciones de Educación Superior
(IES) una confrontación entre la intencionalidad pedagógica y la administrativa de
las Instituciones de Educación superior como una unidad universitaria. Las
funciones sustantivas y adjetivas han entrado algunas veces en conflicto, otras en
consenso o negociación por las diversas relaciones de poder emanadas de los
diversos agentes, enfocados por un lado a la optimización de la acción educativa y
por el otro a la optimización de los recursos para operar. Las prácticas de
intervención propias de los procesos de formación y de la dinámica escolar tienen
diversos vínculos, confluencias o contradicciones con los procesos
sociorganizativos y con el comportamiento social de los integrantes de la escuela.
Se observan empíricamente en los diversos tipos de liderazgo que se ejercen, en
la toma de decisiones y en la comunicación entre loa sujetos educativos, a la vez
que han provocado una falta de congruencia entre los objetivos académicos y los
administrativos y entre los objetivos de la organización y los objetivos individuales
de sus miembros. De aquí que se pretenda estudiar a la universidad como una
totalidad, como un sistema abierto que interactúa hacia su interior y tiene estrecho
contacto con la realidad externa.

Para la solución de estos problemas, Fierro (1986, 1994), Schmelkes (1994),
Ezpeleta (1995), Pozner (1994), Alvarez y Santos (1996) y Namo (1992), entre
otros, proponen trabajar en el proyecto escolar y en la gestión escolar como
estrategias integradoras de toda la compleja trama de referentes que se presentan

63

en la organización educativa. Estos autores argumentan “que la calidad puede
construirse y mejorarse desde el espacio de la universidad y sus integrantes y
conceptualizan a la calidad como un proceso, donde si bien preocupan los
resultados, lo importante es su relación con los sistemas que lo gestaron,
colocando el acento en los modos de actuación como una manera de enfrentarse
a las diversas situaciones”. Así, la suma de las calidades de los programas
individuales no dará la calidad del sistema si éstos no están integrados y no son
coherentes entre sí. Por lo tanto, la calidad hay que planearla, estructurarla,
enseñarla, ejercerla, verificarla y tomar acciones que nos lleven a mejorarla y a
implantarla como cultura.

Un proyecto educativo es un instrumento para la organización del trabajo de una
escuela, en el que se establecen objetivos y se proponen estrategias y actividades
para la solución de problemas y el desarrollo de proyectos académico-
administrativos que permitan hacer realidad la visión de la institución; tiene como
propósito general orientar el trabajo de todos.

La gestión escolar es la convergencia, conjugación y articulación de diversos
elementos que intervienen en la búsqueda de los objetivos del proyecto escolar y,
en un sentido más amplio, de los del sistema educativo y de la educación. La
gestión escolar incluye la gestión de calidad como elemento rector y normativo.

Sander (1982) identifica cuatro paradigmas insertos en la gestión educativa:
“Administración para la eficiencia, definida como criterio de desempeño de
naturaleza económica, medido en términos de capacidad administrativa para
alcanzar un elevado grado de productividad.”

“Administración para la eficacia, preocupada esencialmente por la consecución de
los objetivos intrínsecamente educacionales, estando de esta forma
estrechamente vinculada a los aspectos pedagógicos propiamente dichos.”

“Administración para la efectividad, asociada a la consecución de objetivos
sociales más amplios que el objetivo educacional.”
“Administración para la relevancia, que atiende a la sustantividad intrínseca de la
administración, a su propia razón de ser, al perfeccionamiento de la cualidad de
vida humana asociada.”

Estos paradigmas son elaboraciones heurísticas y, por lo tanto, no existen en su
forma pura en la vida real. En este contexto, se propone un paradigma global
basado en el análisis de las confluencias y contradicciones entre los cuatro
paradigmas anteriores. En vez de delimitar los fenómenos administrativos en
términos de paradigmas paralelos y desarticulados, como suele suceder, "se
conciben como realidades globales con dimensiones o planos multicéntricos". En
ese sentido, pueden ser sintetizados globalmente en un paradigma
multidimensional de administración de la educación, constituido por cuatro

64

dimensiones interactuantes: económica, pedagógica, política y cultural, a las
cuales corresponde un criterio administrativo predominante: eficiencia, eficacia,
efectividad y relevancia, respectivamente.

“En los procesos de calidad interviene el ISO 9000, es una serie de normas y
lineamientos que definen los requerimientos mínimos, internacionalmente
aceptados, para un sistema eficaz de calidad” (Rabbitt, 1995: 9). Estas normas y
lineamientos son el resultado del trabajo del Comité Técnico 176 de la
Organización Internacional de Estandarización (ISO, por sus siglas en inglés).

El objetivo de ISO, es promover el desarrollo de la normalización y la cooperación
técnica y económica de los países mediante el intercambio de bienes y servicios,
al igual que conocimientos científicos y tecnológicos.

Una organización de producción o de servicio podrá demostrar que cumple con la
norma de calidad por medio de un proceso de certificación externo que concluye
cuando una auditoría contra la norma termina con éxito. ISO 9000 asegura que
exista la base para una buena práctica de la calidad, verifica que los sistemas de
la misma estén en conformidad con los requisitos de calidad previamente
establecidos. Proporciona evidencia objetiva de la calidad de la institución. Este
"plan para el sistema de administración de calidad no es obligatorio y evaluatorio.
En esencia dice: anote lo que haga, haga lo que anotó y verifique lo que hace...
No exige a las compañías que cambien lo que hacen bien, sólo que lo
documenten y lo midan" (Taormina, 1997: 23).

4.3. ACREDITACION EN COLOMBIA.

Como es sabido por la comunidad académica del país, hasta el momento la
acreditación en Colombia ha sido exclusivamente de programas académicos. Esto
fue lo sugerido por el Acuerdo No 06 de 1995 del Consejo Nacional de Educación
Superior y el CESU.

En Colombia, por su experiencia en la acreditación de programas, el Consejo
Nacional de Acreditación, ha reconocido algunos aspectos fundamentales de la
institución como un todo, pues el modelo establecido por el Consejo para la
acreditación de programas incluye elementos relacionados con el contexto
institucional. Las condiciones iniciales, tienen el carácter de una mirada de
conjunto a la institución. Los criterios, los factores y un buen número de las
características definidos en ese modelo, son pertinentes, tanto para el exámen de
los programas, como para el de las instituciones. Si bien, el Consejo Nacional de
Acreditación y el CESU consideraron necesario iniciar el proceso de acreditación

65

con el de programas académicos, el modelo, de hecho, fue pensado inicialmente
en términos del Artículo 53 de la Ley 30 de 1992, que se refiere a la acreditación
institucional. Pero, tanto para el Consejo Nacional de Acreditación, como para el
CESU, era pertinente y coherente con las tareas de evaluación externa asignadas
a las comunidades académicas iniciar por programas el proceso de acreditación
en Colombia.

La experiencia de la acreditación de los programas académicos permite ahora en
el momento es pensar de manera sistemática y coherente en la acreditación
institucional. La discusión sobre la acreditación institucional la cual se ha renovado
y ampliado en el último año y las autoridades educativas están dispuestas a darle
curso, sin debilitar la acreditación de programas.

El Consejo Nacional de Acreditación es consciente de su responsabilidad en
relación con esta modalidad de la acreditación que tiene un fundamento jurídico
evidente –la Ley 30 de 1992, como se ha señalado, da origen a la acreditación y
se refiere a instituciones y no a programas- y cuyos efectos sobre la calidad de la
educación superior pueden ser tan valiosos como los de la acreditación de
programas.

En varios sentidos, la acreditación institucional puede ser concebida como un
complemento de la acreditación de programas (por ejemplo, en relación con el
propósito del fomento de la calidad de la educación superior) pero, por sí sola, la
acreditación institucional puede jugar un papel significativo en aspectos tales como
la búsqueda de un ejercicio responsable de la autonomía universitaria y, dada la
relación entre el número de instituciones y el número de programas, su impacto en
el Sistema global de la educación superior puede ser mayor.

Entre los dos procesos hay importantes similitudes. Tanto la acreditación de
programas como la acreditación institucional, se refieren a altos niveles de calidad
y tienen carácter voluntario. Así mismo, en ambos casos tienen lugar a las etapas
de autoevaluación, evaluación externa realizada por pares académicos,
evaluación final a cargo del Consejo Nacional de Acreditación y expedición del
acto formal de acreditación por parte del Ministerio de Educación Nacional.
(M.E.N.)

Pero también, existen serias diferencias en el significado y en los alcances de los
dos tipos de acreditación. Hay divergencias sustanciales en cuanto a lo que se
evalúa en cada caso, diferencias de énfasis en cuanto a los propósitos mismos de
las dos acreditaciones y, naturalmente, a los procedimientos. Se advierte por
ejemplo, que en las evaluaciones tendientes a la acreditación de programas se
atiende a los conocimientos y habilidades correspondientes a los paradigmas
disciplinarios o profesionales, mientras que en las evaluaciones externas de las
instituciones se examina prioritariamente la claridad, la pertinencia y el

66

cumplimiento de los objetivos expresados en las misiones y proyectos
institucionales, la pertinencia social de esas misiones y proyectos y las
realizaciones de la institución globalmente considerada. Por lo tanto, en este caso
se requiere que en el examen intervengan académicos reconocidos
específicamente por su conocimiento de las instituciones de educación superior
consideradas como un todo.

4.3.1. Número de programas Tecnológicos Acreditados.

El número de programas tecnológicos acreditados según reporte del CNA, son
61 los programas educativos tecnológicos que han recibido la acreditación de
“alta calidad”, demostrando voluntariamente que han mejorado en cuanto a la
educación que imparten.

Las áreas de formación certificadas son: diseño gráfico, periodismo, mecánica
automotriz, sanidad naval, electricidad, electrónica, sistemas y abastecimientos
aeronáuticos, entre otros.

Sin embargo, la acreditación es un testimonio que da el Estado sobre la calidad de
un programa, con base en un proceso previo de evaluación, en el cual intervienen
la institución, las comunidades académicas y el Consejo Nacional de Acreditación
(C.N.A).

Algunas de las condiciones de calidad exigidas son: justificación del programa,
aspectos curriculares, formación investigativa, proyección social, selección y
evaluación de estudiantes, personal académico, medios educativos,
infraestructura, estructura académico-administrativa, políticas de seguimiento a
egresados, bienestar universitario y recursos financieros.

El C.N.A, orienta el proceso de acreditación, en este caso voluntaria, lo organiza,
lo fiscaliza, da fe de su excelencia y finalmente recomienda al Ministerio acreditar
con alta calidad los programas que lo merezcan (MEN 2008).

67

Programas de Pregrado Acreditados

Programas académicos de pregrado que han obtenido acreditación
voluntaria mediante resolución del Ministerio de Educación Nacional

PROGRAMA ACTO DE ACREDITACION Y VIGENCIA

1. TECNOLOGIA EN SISTEMAS
Modalidad: PRESENCIAL

Resolución 2934 de Noviembre 21 de
2003 Vigencia: 3 años.

2. TECNOLOGIA EN ELECTRONICA Y TELECOMUNICACIONES
Modalidad: PRESENCIAL

Resolución 3389 de Diciembre 23 de 2003
Vigencia: 3 años.

3. TECNOLOGIA EN DISEÑO GRAFICO
Modalidad: PRESENCIAL

Resolución 6664 de Octubre 30 de 2006
Vigencia: 4 años.

4. TECNOLOGÍA EN ADMINISTRACIÓN Y ANÁLISIS DE LA
SEGURIDAD
Modalidad: PRESENCIAL

Resolución 2422 de Mayo 11 de 2007
Vigencia: 4 años.

5. GERENCIA DE LA SEGURIDAD Y ANÁLISIS SOCIOPOLÍTICO
Modalidad: PRESENCIAL

Resolución 2423 de Mayo 11 de 2007
Vigencia: 4 años.

6. TECNOLOGIA EN COMUNICACIONES AERONAUTICAS
Modalidad: PRESENCIAL

Resolución 1914 de Mayo 08 de 2006
Vigencia: 4 años.

7. TECNOLOGIA EN SEGURIDAD AEROPORTUARIA
Modalidad: PRESENCIAL

Resolución 1915 de Mayo 08 de 2006.
Vigencia: 4 años.

8. TECNOLOGIA EN MANTENIMIENTO AERONAUTICO
Modalidad: PRESENCIAL

Resolución 1921 de Mayo 08 de 2006
Vigencia: 4 años.

9. TECNOLOGIA EN ELECTRONICA AERONAUTICA
Modalidad: PRESENCIAL

Resolución 5672 de Septiembre 20 de 2006
Vigencia: 4 años.

10. TECNOLOGIA EN ABASTECIMIENTOS AERONAUTICOS.
Modalidad: PRESENCIAL

Resolución 5673 de Septiembre 20 de 2006
Vigencia: 4 años.

11. TECNOLOGÍA EN ENTRENAMIENTO Y GESTIÓN MILITAR.
Modalidad: PRESENCIAL

Resolución 985 de Febrero 27 de 2009
Vigencia: 4 años

Tabla 6. Programas Académicos de Pregrado que han obtenido

Acreditación voluntaria.

68

12. TECNOLOGIA NAVAL EN ELECTRONICA
Modalidad: PRESENCIAL

Resolución 3162 de Diciembre 11 de 2003
Vigencia: 3 años

13. TECNOLOGIA NAVIERA
Modalidad: PRESENCIAL

Resolución 3167 de Diciembre 11 de 2003
Vigencia: 4 años

14. TECNOLOGIA NAVAL EN ADMINISTRACION MARITIMA
Modalidad: PRESENCIAL

Resolución 4841 de Octubre 21 de 2005
Vigencia: 6 años.

15. TECNOLOGIA NAVAL EN OCEANOGRAFIA FISICA .Modalidad:
PRESENCIAL

Resolución 4842 de Octubre 21 de 2005.
Vigencia: 4 años.

16. TECNOLOGIA NAVAL EN ELECTROMECÁNICA
Modalidad: PRESENCIAL

Resolución 4843 de Octubre 21 de 2005.
Vigencia: 4 años.

17. TECNOLOGIA NAVAL EN HIDROGRAFIA
Modalidad: PRESENCIAL

Resolución 4844 de Octubre 21 de 2005.
Vigencia: 5 años.

18. TECNOLOGIA EN SANIDAD NAVAL
Modalidad: PRESENCIAL

Resolución 489 de Febrero 06 de 2006
Vigencia: 4 años.

19. TECNOLOGIA EN SISTEMAS
Modalidad: PRESENCIAL

Resolución 1229 de Marzo 16 de 2007
Vigencia: 4 años.

20. TECNOLOGÍA EN GESTIÓN NAVIERA Y PORTUARIA. Modalidad:
PRESENCIAL

Resolución 8182 de Noviembre 13 de 2007.
Vigencia: 4 años.

21. TECNOLOGIA EN ADMINISTRACION DE NEGOCIOS
INTERNACIONALES
Modalidad: PRESENCIAL

Resolución 3428 de Diciembre 29 de 2003.
Vigencia: 3 años

22. TECNOLOGIA EN LABORATORIO DE REHABILITACION DENTAL.
Modalidad:PRESENCIAL

Resolución 4540 de Diciembre 03 de 2004.
Vigencia: 3 años

23. TECNOLOGÍA EN RADIOLOGÍA E IMÁGENES DIAGNÓSTICAS.
Modalidad: PRESENCIAL

Resolución 2056 de Abril 16 de 2008
Vigencia: 4 años.

24. TECNOLOGIA EN SISTEMAS DE COMPUTACION
Modalidad: PRESENCIAL

Resolución 3423 de Diciembre 29 de 2003.
Vigencia: 3 años

25. TECNOLOGIA EN COMERCIO INTERNACIONAL
Modalidad: PRESENCIAL

Resolución 743 de Marzo 09 de 2005
Vigencia: 4 años

26. TECNOLOGIA EN ADMINISTRACION Y FINANZAS. Modalidad:
PRESENCIAL

Resolución 2242 de Junio 10 de 2005
Vigencia: 5 años.

27. TECNOLOGIA EN MERCADEO
Modalidad: PRESENCIAL

Resolución 3947 de Septiembre 08 de 2005.
Vigencia: 6 años.

28. TECNICA PROFESIONAL EN PRODUCCION AGROPECUARIA
Modalidad: PRESENCIAL Jornada: DIURNA

Resolución 480 de Marzo 7 de 2003
Vigencia: 4 años.

69

29. TECNICA PROFESIONAL EN CONTABILIDAD Y COSTOS.
Modalidad: PRESENCIAL
Jornada: DIURNA

Resolución 966 de Mayo 13 de 2003
Vigencia: 4 años

30. TECNICO PROFESIONAL EN SISTEMAS E INFORMATICA.
Modalidad: PRESENCIAL

Resolución 2084 de Septiembre 5 de 2003.
Vigencia: 4 años

31. TECNOLOGIA EN CONSTRUCCION Y ACABADOS
ARQUITECTONICOS
Modalidad: PRESENCIAL

Resolución 32 de Enero 05 de 2005
Vigencia: 7 años

32. TECNOLOGIA EN ANALISIS DE COSTOS Y PRESUPUESTOS
Modalidad: PRESENCIAL

Resolución 1116 de Abril 05 de 2005
Vigencia: 3 años

33. TECNOLOGIA EN DISEÑO INDUSTRIAL
Modalidad: PRESENCIAL

Resolución 1117 de Abril 05 de 2005
Vigencia: 3 años

34. TECNOLOGÍA EN PRODUCCIÓN
Modalidad: PRESENCIAL

Resolución 3511 de Agosto 23 de 2005
Vigencia: 8 años

35. TECNOLOGIA EN CALIDAD
Modalidad: PRESENCIAL

Resolución 3948 de Septiembre 08 de 2005.
Vigencia: 8 años

36. TECNOLOGIA EN SISTEMAS DE INFORMACION
Modalidad: PRESENCIAL Resolución 3593 de Junio 30 de 2006

Vigencia: 4 años.

 37. TECNOLOGIA EN MANTENIMIENTO DE EQUIPO BIOMEDICO
Modalidad: PRESENCIAL Resolución 6287 de Octubre 13 de 2006

Vigencia: 4 años.

38. TECNOLOGIA EN GESTION ADMINISTRATIVA
Modalidad: PRESENCIAL

Resolución 6665 de Octubre 30 de 2006
Vigencia: 4 años.

39. TECNOLOGIA EN TELECOMUNICACIONES
Modalidad: PRESENCIAL

Resolución 8104 de Diciembre 19 de 2006.
Vigencia: 4 años.

40. TECNOLOGIA EN ELECTROMECÁNICA (SEGUNDO PROCESO)
Modalidad: PRESENCIAL

Resolución 373 de Febrero 02 de 2007
Vigencia: 4 años.

41. TECNOLOGIA ELECTRICA
Modalidad: PRESENCIAL Jornada: NOCTURNA

Resolución 2594 de Noviembre 19 de 2002.
Vigencia: 3 años.

42. TECNOLOGIA ELECTRONICA
Modalidad: PRESENCIAL Jornada: NOCTURNA

Resolución 2595 de Noviembre 19 de 2002.
Vigencia: 3 años

70

43. TECNOLOGIA EN PRODUCCION INDUSTRIAL (SEGUNDO
PROCESO)
Modalidad: PRESENCIAL

Resolución4837 de Octubre 21 de 2005
Vigencia: 3 años.

44. TECNOLOGIA MECÁNICA
Modalidad: PRESENCIAL

Resolución 544 de Febrero 09 de 2007
Vigencia: 4 años.

45. TECNOLOGIA INDUSTRIAL
Modalidad: PRESENCIAL

Resolución 8107 de Diciembre 19 de 2006.
Vigencia: 4 años.

46. TECNOLOGÍA EN SEGURIDAD E HIGIENE OCUPACIONAL.
Modalidad: PRESENCIAL

Resolución 4054 de Julio 19 de 2007
Vigencia: 4 años.

47. TECNOLOGÍA AGROPECUARIA
Modalidad: PRESENCIAL

Resolución 508 de Febrero 06 de 2008
Vigencia: 6 años.

48. TECNOLOGÍA EN SISTEMAS
Modalidad: PRESENCIAL

Resolución 7324 de Noviembre 29 de 2007.
Vigencia: 4 años.

49. TECNOLOGÍA EN SISTEMAS
Modalidad: PRESENCIAL

Resolución 7324 de Noviembre 29 de 2007.
Vigencia: 4 años.

50. TECNOLOGIA QUIMICA
Modalidad: PRESENCIAL Jornada: DIURNA

Resolución 2951 de Noviembre 28 de 2001.
Vigencia: 4 años.

51. TECNOLOGÍA EN REGENCIA DE FARMACIA
Modalidad: PRESENCIAL

Resolución 3319 de Junio 04 de 2008
Vigencia: 4 años.

52. TECNOLOGIA QUIMICA
Modalidad: PRESENCIAL

Resolución 3425 de Diciembre 29 de 2003
Vigencia: 5 años

53. TECNOLOGIA MECÁNICA
Modalidad: PRESENCIAL

Resolución 2588 de Julio 01 de 2005
Vigencia: 4 años.

54. TECNOLOGIA INDUSTRIAL
Modalidad: PRESENCIAL

Resolución 3419 de Agosto 18 de 2005
Vigencia: 3 años.

55. TECNOLOGIA EN TOPOGRAFIA
Modalidad: PRESENCIAL

Resolución 3952 de Septiembre 08 de 2005.
Vigencia: 4 años.

56. TECNOLOGIA EN SANEAMIENTO AMBIENTAL
Modalidad: PRESENCIAL

Resolución 475 de Febrero 6 de 2006
Vigencia: 4 años.

57. TECNOLOGIA EN ELECTRICIDAD
Modalidad: PRESENCIAL

Resolución 476 de Febrero 06 de 2006
Vigencia: 4 años.

71

58. TECNOLOGIA EN ELECTRONICA Y COMUNICACIONES
Modalidad: PRESENCIAL

Resolución 1632 de Julio 17 de 2002
Vigencia: 5 años.

59. TECNOLOGIA EN SISTEMAS
Modalidad: PRESENCIAL

Resolución 4432 de Agosto 08 de 2006
Vigencia: 4 años.

60. TECNOLOGIA MECÁNICA
Modalidad: PRESENCIAL Jornada: DIURNA

Resolución 2749 de Noviembre 7 de 2001
Vigencia: 3 años.

61. TECNOLOGIA ELECTRICA
Modalidad: PRESENCIAL

Resolución 1819 de Agosto 4 de 2003
Vigencia: 5 años

61. TECNOLOGIA QUIMICA
Modalidad: PRESENCIAL

Resolución 708 de Febrero 19 de 2007
Vigencia: 4 años.

 Fuente: CNA (2009).

4.3.2. Marco Normativo de la Acreditación Institucional

En materia de acreditación, la Ley 30 de 1992 estableció lo siguiente:

Artículo 53: “Créase el Sistema Nacional de Acreditación para las instituciones de
Educación Superior cuyo objetivo fundamental es garantizar a la sociedad que las
instituciones que hacen parte del Sistema cumplen los más altos requisitos de
calidad y que realizan sus propósitos y objetivos.

Es voluntario de las instituciones de Educación Superior acogerse al Sistema de
Acreditación. La acreditación tendrá carácter temporal.

Las instituciones que se acrediten disfrutarán de las prerrogativas que para ellas
establezca la ley y las que señale el Consejo Nacional de Educación Superior,
CESU”.

Artículo 54: “El Sistema previsto en el artículo anterior contará con un Consejo
Nacional de Acreditación integrado, entre otros, por las comunidades académicas
y científicas y dependerá del Consejo Nacional de Educación Superior, CESU, el
cual definirá su reglamento, funciones e integración”.

Artículo 55: “La autoevaluación institucional es una tarea permanente de las
instituciones de Educación Superior y hará parte del proceso de acreditación.

72

El Consejo Nacional de Educación Superior, CESU, a través del Instituto
Colombiano para el Fomento de la Educación Superior, ICFES, cooperará con
tales entidades para estimular y perfeccionar los procedimientos de
autoevaluación institucional.

Como puede verse, con la Ley 30 de 1992 el legislador tuvo la clara intención de
establecer la acreditación de instituciones, de exigir que la acreditación responda a
los más altos niveles de calidad y de señalar que ésta sea periódica y voluntaria”.

Por su parte, el Decreto 2904 de 1994 establece lo siguiente:

Artículo 7: “El Consejo Nacional de Acreditación, una vez analizados los
documentos de autoevaluación y evaluación externa y oída la institución realizará
la evaluación y procederá si fuere del caso a reconocer la calidad del programa o
de la institución, o a formular las recomendaciones que juzgue pertinente.

Así que para la acreditación institucional se contemplan también los tres pasos
señalados para la acreditación de programas: autoevaluación, evaluación externa
y evaluación final”.

4.3.3. Objetivos de la Acreditación Institucional.

“La acreditación institucional, dentro del proceso de acreditación integralmente
considerado, tiene los siguientes objetivos:

• Fomentar la calidad de la educación en las instituciones de educación superior
colombianas.

• Servir como un instrumento mediante el cual el Estado pueda reconocer
públicamente que las instituciones acreditadas tienen altos niveles de calidad y
realizan sus propósitos y objetivos.

• Servir de medio para que las instituciones de educación superior rindan cuentas
ante la sociedad y el Estado acerca del servicio educativo que prestan.

• Señalar un paradigma de calidad a las instituciones de educación superior
colombianas.

73

• Servir de fuente de información confiable para que los estudiantes y padres de
familia puedan tomar decisiones basadas en criterios de calidad.

• Propiciar la idoneidad y la solidez de las instituciones que prestan el servicio de
educación superior.

• Hacer visibles las competencias y características de las instituciones ante las
necesidades y demandas de los diferentes sectores sociales y económicos del
país.

• Proponer un horizonte para el ejercicio responsable de la autonomía por parte de
las instituciones de educación superior.

• Ser un incentivo para los directivos académicos, en la medida en que permita
hacer público el sentido y la credibilidad de su trabajo y propiciar el reconocimiento
de sus realizaciones.

• Servir de estímulo para que las instituciones verifiquen permanentemente el
cumplimiento de su misión, sus propósitos y sus objetivos en el marco de la
Constitución y la Ley, y de acuerdo con sus propios estatutos.

• Propiciar el autoexamen permanente de las instituciones en el contexto de una
cultura de la evaluación.

• Estimular procesos de movilidad y cooperación académica entre instituciones de
educación superior, sobre la base del reconocimiento de su calidad.”

4.3.4. Criterios de la Acreditación Institucional.

Los criterios de la Acreditación Institucional se soportan en la normatividad del
Estado Colombiano, en la políticas que otorga el Consejo Nacional de
Acreditación, puesto que las instituciones de educación superior, se conciben una
organización social que cumple funciones esenciales para la sociedad en la cual
está inscrita, no es posible establecer una separación tajante entre las
consideraciones de tipo técnico y las de tipo ético. Los siguientes criterios, además
de guiar el análisis y servir de pautas orientadoras del proceso de acreditación
institucional, son pautas axiológicas de calidad y han sido tenidos en cuenta en la
formulación de los aspectos que se consideran a propósito de los distintos temas
relativos al proceso de evaluación.

74

4.3.4.1. Eficacia.

“Es el grado de correspondencia entre los propósitos formulados y los logros
obtenidos por la institución.” (C.N.A. 2001)

Con este criterio se intenta buscar la coherencia en los perfiles de formación en el
programa y los contenidos que se enseñan.

4.3.4.2. Eficiencia.

“Es la medida de cuán adecuada es la utilización de los medios de que dispone la
institución para el logro de sus propósitos.”

Al igual que se expresa en Lineamientos para la Acreditación, los criterios que se
acaban de enunciar son una expresión de la postura ética del Consejo Nacional de
Acreditación frente al tema de la acreditación y, en una perspectiva más amplia,
en relación con el cumplimiento de la función social de la educación superior y con
el logro de altos niveles de calidad por parte de instituciones y programas
académicos de ese nivel. Por otra parte, el Consejo Nacional de Acreditación, al
desarrollar y aplicar su modelo, se inspira en los enunciados de corte axiológico
contenidos en el Preámbulo y en el Título I de la Constitución Política de Colombia
y se compromete con los mandatos de la Carta en materia del derecho a la
educación y a la cultura, y con los grandes objetivos de la Educación Superior que
se han formulado. En consecuencia, el Consejo pone de relieve el ser la
educación superior un proceso de formación y espacio de búsqueda y transmisión
del conocimiento que debe desenvolverse en un ambiente de convivencia, de paz
y de libertad, y dentro de un marco democrático, participativo y pluralista; destaca
el papel de la educación superior en el logro soberano de la unidad nacional, en el
fortalecimiento del respeto a la dignidad humana y a la vigencia plena de los
derechos humanos, en la construcción de una actitud consciente de cuidado y
preservación del medio ambiente, esencial para el desarrollo integral de la
sociedad colombiana.

Sólo las instituciones de educación superior que se orienten en forma exigente por
estos criterios podrán aspirar a la acreditación institucional.

75

4.3.4.3. Universalidad

“Hace referencia, de una parte, a la dimensión más intrínseca del quehacer de una
institución que brinda un servicio educativo de nivel superior; esto es, al
conocimiento humano que, a través de los campos de acción señalados en la ley,
le sirve como base de su identidad. En cualquier tipo de institución, el trabajo
académico descansa sobre uno o varios saberes, ya sea que se produzcan a
través de la investigación, se reproduzcan a través de la docencia, o se recreen,
se pongan en contexto y se difundan a través de múltiples formas. El
conocimiento, que constituye el objeto de la educación superior, posee una
dimensión universal que lo hace válido intersubjetivamente; su validez no está
condicionada al contexto geográfico de su producción. El saber, al
institucionalizarse, no pierde su exigencia de universalidad; por el contrario, él
nutre el quehacer académico de la educación superior, cualquiera que sea su tipo,
configurando una cultura propia de la academia.”

De otra parte, la universalidad hace también referencia, desde un punto de vista
más externo, a la multiplicidad y extensión de los ámbitos en que se despliega el
quehacer de la institución, y su sentido puede ampliarse para aludir al ámbito
geográfico sobre el cual ejerce influencia y a los grupos sociales sobre los cuales
extiende su acción, entre otros aspectos.

4.3.4.4. Transparencia.

“La transparencia se concibe como la capacidad de la institución para hacer
explícitos, de manera veraz, sus condiciones internas de operación y los
resultados de ella.”

Con base en lo expuesto anteriormente las instituciones educativas deben trabajar
co transparencia sus procesos formativos.

76

4.3.4.5. Idoneidad

“Es la capacidad que tiene la institución de cumplir a cabalidad con las tareas
específicas que se desprenden de la misión, de sus propósitos y de su naturaleza,
todo ello articulado coherentemente en el proyecto institucional”.

4.3.4.6. Pertinencia

“La pertinencia, es la capacidad de la institución para responder a necesidades del
medio, necesidades a las que la institución no responde de manera pasiva, sino
proactiva. La proactividad es entendida como la preocupación por transformar el
contexto en que se opera, en el marco de los valores que inspiran a la institución y
la definen”.

4.3.4.7. Responsabilidad.

“La responsabilidad es la capacidad existente en la institución para reconocer y
afrontar las consecuencias que se derivan de sus acciones. Tal capacidad se
desprende de la conciencia previa que se tiene de los efectos posibles del curso
de acciones que se decide emprender. Se trata de un criterio íntimamente
relacionado con la autonomía, aceptada ésta como tarea y como reto y no
simplemente disfrutada como derecho”.

4.3.4.8. Integridad.

“Es un criterio que hace referencia a la probidad como preocupación constante de
una institución o programa en el cumplimiento de sus tareas. Implica, a su vez,

77

una preocupación por el respeto de los valores y referentes universales que
configuran el ethos académico, y por el acatamiento de los valores universalmente
aceptados como inspiradores del servicio educativo del nivel superior.”

4.3.4.9. Coherencia

“Es el grado de correspondencia entre las partes de la institución y entre éstas y la
institución como un todo. Es también la adecuación a los propósitos institucionales
de las políticas y de los medios disponibles. Así mismo, alude al grado de
correlación existente entre lo que la institución dice que es y lo que efectivamente
realiza”.

Con relación a lo expuesto en el texto criterios para la acreditación de programas,
se intenta buscar la coherencia en todos los procesos.

4.3.4.10. Equidad

“Es la disposición de ánimo que moviliza a la institución a dar a cada quien lo que
merece. Expresa de manera directa el sentido de la justicia con que se opera;
hacia dentro de la institución, por ejemplo, en el proceso de toma de decisiones,
en los sistemas de evaluación y en las formas de reconocimiento del mérito
académico. En un contexto más general, en la atención continua a las exigencias
de principio que se desprenden de la naturaleza de servicio público que tiene la
educación, por ejemplo, la no discriminación en todos los órdenes, el
reconocimiento de las diferencias y la aceptación de las diversas culturas y de sus
múltiples manifestaciones.”

4.4. ASEGURAMIENTO DE LA CALIDAD Y MEJORAMIENTO CONTINÚO.

El aseguramiento de la calidad de la Educación en las Instituciones Tecnológicas,
es un compromiso y responsabilidad de los actores por el logro de los resultados;
lo cual recae sobre los centros educativos, en donde grupos organizados de

78

docentes, bajo un liderazgo definido y con el apoyo de la comunidad educativa,
combinan intencionalmente recursos didácticos, nuevos y estrategias
pedagógicas de acuerdo con un plan de acción definido. La implementación
exitosa de un ciclo de calidad depende en gran parte de la capacidad de las
comparaciones para formular, ejecutar y hacer seguimiento a los resultados de
sus planes. Dicha capacidad se construye en el tiempo, mediante procesos
continuos de mejoramiento y fortalecimiento institucional y puede llegar a ser
acreditada por agentes externos, atendiendo a parámetros objetivos.

El énfasis de las políticas para el mejoramiento de la calidad de la educación
preescolar, básica y media ha estado en la construcción de proyectos
institucionales y planes de mejoramiento. La Ley 115 de 1994, otorgó a las
instituciones educativas la autonomía para formular un proyecto educativo propio,
es así como cada Institución debe haber formulado su proyecto de vida, carta de
navegación. Gracias a estos proyectos, las instituciones pueden construir una
visión compartida, se proyecta sobre su misión, sus valores y sobre el tipo de
educación con el que se encuentran comprometidas.

Por otra parte, los planes de mejoramiento son un instrumento dinámico que, a
partir del seguimiento permanente de los resultados, formula estrategias para el
corto y mediano plazos.

En la educación superior se ha privilegiado la noción de aseguramiento de la
calidad, entendida como el conjunto de acciones orientadas a promover, gestionar
y mejorar permanentemente la calidad de las instituciones y programas de
educación superior y su impacto en la formación de los estudiantes. Este de
proceso incluye: (a) la definición y evaluación permanente de condiciones mínimas
de calidad de programas e instituciones, (b) la definición y evaluación permanente
de condiciones mínimas de calidad de programas e instituciones, (c) el desarrollo
de programas de mejoramiento para programas e instituciones que no satisfacen
las condiciones mínimas, y (d) el uso de estrategias de inspección y vigilancia para
garantizar la adecuada prestación del servicio educativo.
Todo lo anterior, sumando a un sistema de información que permite disminuir las
asimetrías en el acceso a información sobre costos, calidad, absorción laboral, y
demás variables pertinentes.

En el Sistema de Calidad de la Educación Superior, la evaluación de condiciones
mínimas de calidad y la Acreditación Voluntaria, apuntan al mismo objetivo -la
garantía y el reconocimiento de la calidad- y pueden considerarse dos momentos
de un continuo: la evaluación de condiciones mínimas de calidad conducente a lo
que se conoce como Registro Calificado de Programas, es una evaluación ex-ante
que hace énfasis en los insumos y recursos. La acreditación, en cambio, asume
de manera integral insumos, procesos y productos y, aunque resulta de una
evaluación externa, utiliza la auto evaluación como punto de partida.

79

El sistema se alimenta con información sobre los resultados de los estudiantes en
los ECAES y el OLE, que dan cuenta, respectivamente, del grado de desarrollo de
sus competencias, y su inserción en el mercado laboral.

4.5. CALIDAD DE LA EDUCACIÓN EN LA FORMACIÓN TECNOLÓGICA

El Ministerio de Educación Nacional trabaja en la consolidación del Sistema de
Evaluación. Este propósito, liderado por el ICFES y en el que participan
organismos oficiales, privados y mixtos, se orienta a monitorear la calidad de la
educación al finalizar los ciclos de básica primaria, básica secundaria, media y
superior. Por ello se ha planteado la articulación de las pruebas SABER, el
Examen de Estado y los Exámenes de Calidad de la Educación Superior –
ECAES, que evalúan los conocimientos y competencias de los estudiantes de este
nivel.

Por su parte, la educación tecnológica se refiere a programas de formación
integral de un nivel tal que se desarrollen competencias relacionadas con la
aplicación y práctica de conocimientos en un conjunto de actividades laborales
más complejas y no rutinarias, en la mayor parte de los casos, y desempeñadas
en diferentes contextos. Se requiere un considerable nivel de autonomía y,
muchas veces, el control y la orientación de otros.

Tecnología es "tekhné-logos": corresponde a una cualidad mayor del saber
técnico, convertido en un discurso epistémico específico que no pertenece a las
máquinas, instrumentos y herramientas, sino que se aloja en las estructuras
hipotético - deductivas que las describen y les señalan su nueva naturaleza. Por lo
tanto, en este nivel, la teoría cobra mayor preponderancia y sentido para
conceptualizar el objeto tecnológico que le permita al individuo visualizar el
proceso e intervenir en su proceso de diseño y mejora. Se logra mayor capacidad
de decisión y de evaluación, así como de creatividad e innovación. Los programas
de este nivel requieren un número mayor de créditos que el nivel técnico
profesional, asociados en su mayoría a una mayor fundamentación científica y al
desarrollo de competencias relacionadas con el desempeño de labores más
complejas y de forma más autónoma.

80

De conformidad con la ley 749 de 2002, este ciclo:

Ofrecerá una formación básica común, que se fundamente y apropie de los
conocimientos científicos y la comprensión teórica para la formación de un
pensamiento innovador e inteligente, con capacidad de diseñar, construir, ejecutar,
controlar, transformar y operar los medios y procesos que han de favorecer la
acción del hombre en la solución de problemas que demandan los sectores
productivos y de servicios del país.

La formación tecnológica comprende el desarrollo de responsabilidades de
concepción, dirección y gestión de conformidad con la especificidad del programa,
y conducirá al título de Tecnólogo en el área respectiva.

Como en el caso de la formación técnica profesional, la denominación de
tecnólogo tiene aquí relación con una titulación de la educación superior
colombiana que puede, como sucede en la mayoría de los casos, referirse a
profesiones conocidas como tecnológicas, pero puede también referirse a otras
profesiones o disciplinas, como por ejemplo programas tecnológicos en áreas de
la administración, el turismo, la salud, y algunas áreas auxiliares de disciplinas
sociales.

4.5.1. ARTICULADA AL DESARROLLO DE COMPETENCIAS.

La calidad de la educación articulada al desarrollo de las competencias, se
muestra como un saber-hacer flexible, que puede actualizarse en distintos
contextos, o también como la capacidad de usar los conocimientos en situaciones
diferentes de aquellas en las que se aprendieron. Implica la comprensión del
sentido de cada actividad, así como de sus implicaciones éticas, sociales,
económicas y políticas.

Lo que en últimas se busca con el proceso educativo, es el desarrollo de un
conjunto de competencias, cuya complejidad y especialización crece en la medida
en que se alcanzan mayores niveles de educación.

Las competencias son transversales a las áreas del currículo y del conocimiento.
Aunque generalmente se desarrollan, a través del trabajo concreto en una o más
áreas, se espera que sean transferidas a distintos ámbitos de la vida académica,
social y laboral.

Al observar el contexto empresarial y formativo se concluye que existe una
proliferación y en algunos casos sobre-utilización del concepto de competencia,

81

incluyéndolo en muchos de los procesos tanto de gestión en las organizaciones,
como de formación en las instituciones de educación de diferentes niveles, sin ser
esta inclusión exhaustiva ni mucho menos apropiada. No obstante, respecto al
modo en que se vienen aplicando las competencias, se identifican una serie de
problemas que impiden extraer de ellas todo su potencial; estos problemas son de
carácter tanto teórico- conceptual, como práctico y metodológico.

En especial en la última década, todos los países han enfrentado de distinta
manera un acercamiento entre el mundo productivo y el mundo educativo. Unos
centrándose más en las competencias generales, como las propuestas generadas
en el Espacio Europeo de la Educación y otros en competencias más directamente
relacionadas con las ocupaciones mismas, como los liderados por el reino Unido y
Australia.

Cualquiera sea el camino a seguir, se identifican en los propósitos, en los por qué
y para qué acercar esos dos mundos:

• Atender la necesidad de ser países más competitivos que respondan a los

retos de un mundo globalizado, haciendo más eficiente y eficaz la formación
profesional.

• Disminuir la brecha existente entre la formación profesional y el mundo laboral.
• Contribuir a la articulación entre las diversas instituciones de educación

superior de las regiones y favorecer la movilidad de los jóvenes.
• Asumir el reto de formar jóvenes que estén preparados para continuar su

proceso formativo de una manera permanente, y así puedan adaptarse a las
diversas profesiones y ocupaciones que tendrán a lo largo de la vida.

4.5.1.1.Referencias Conceptuales sobre el Término Competencia

No obstante la proliferación mencionada, se pueden rescatar una serie de
definiciones que en el contexto nacional resultan de interés:

§ Definición del Proyecto Tuning Europa: “Combinación dinámica de

conocimiento, compresión, capacidades y habilidades”.

§ Definición del Modelo Australiano de Formación Técnica: “Conjunto de

características necesarias para el desempeño en contextos específicos. Es
una compleja combinación de condiciones (conocimiento, actitudes, valores,
habilidades) y tareas a desempeñar en determinadas situaciones […] en la
medida que integra y relaciona atributos y tareas, permite que ocurran varias

82

acciones intencionales simultáneamente y toma en cuenta el contexto y la
cultura del lugar de trabajo. Permite incorporar la ética y los valores como
elementos del desempeño competente”.

§ Definición de la Organización Internacional del Trabajo - OIT: “Capacidad de

articular y movilizar condiciones intelectuales y emocionales en términos de
conocimientos, habilidades, actitudes y prácticas, necesarias para el
desempeño de una determinada función o actividad, de manera eficiente,
eficaz y creativa, conforme a la naturaleza del trabajo. Capacidad productiva
de un individuo que se define y mide en términos de desempeño real y
demostrando en determinado contexto de trabajo y que no resulta solo de la
instrucción, sino que, de la experiencia en situaciones concretas de ejercicio
ocupacional”.

§ Definición de la Fundación Chile: “Las actitudes, conocimientos, y destrezas

necesarias para cumplir exitosamente las actividades que componen una
función laboral, según estándares definidos por el sector productivo”.

§ Definición de la UNESCO: “La adaptación de la persona a la situación y su

contexto constituye, por esencia, el desarrollo de una competencia”.

§ Definición de Carlos Vasco: “Conjunto de conocimientos, habilidades,

actitudes, comprensiones y disposiciones cognitivas, metacognitivas,
socioafectivas y psicomotoras apropiadamente relacionadas entre sí para
facilitar el desempeño flexible, eficaz y con sentido de una actividad o de cierto
tipo de tareas en contextos nuevos y retadores”.

§ Consejo Federal de Cultura y Educación Argentina: “Conjunto identificable y

evaluable de conocimientos, actitudes, valores y habilidades relacionadas
entre sí, que permiten desempeños satisfactorios en situaciones reales de
trabajo, según estándares utilizados en el área ocupacional”.

Más allá de las conceptualizaciones, es claro que la competencia debe ser
entendida como un elemento que integra aspectos que tienen que ver con
conocimientos, habilidades y valores, es decir comprende aspectos de tipo
cognitivo, procedimental y actitudinal interrelacionados en la búsqueda de
desempeños eficientes en entornos de trabajo asociados a un campo laboral
concreto; desde esta perspectiva, la competencia es integral e integradora.

83

4.5.2. Al Funcionamiento de las Instituciones Tecnológicas.

La calidad de la educación articulada al funcionamiento de las instituciones
tecnológicas, orientar, coordinar, promover y proyectar las directrices hacia las que
va la institución, de acuerdo con el PEI, y brindar coherencia a los pasos y
acciones para el mejoramiento, con respecto a la visión y misión de la institución,
que son las funciones del rector. Es él, quien lleva el liderazgo del equipo y debe
asegurar que todos los miembros compartan los supuestos y estén de acuerdo
con sus responsabilidades.

Mantener abierto un canal de comunicación, promover el intercambio permanente
de ideas y percepciones entre los miembros del equipo, así como recoger sus
preocupaciones y sugerencias, es la labor principal de los coordinadores de área.
Su apoyo al rector, es decisivo para emprender y hacer el seguimiento del
proceso.

Revisar continuamente las metodologías de enseñanza, perfeccionar aquellas que
han dado buenos resultados en los aprendizajes, investigar, documentarse y
actualizar constantemente sus conocimientos y destrezas y, asimismo, crear y
ejercer un acercamiento hacia el estudiante y sus pares para estimular el trabajo,
son algunas de las tareas de los docentes.

Aprovechar los avances de todo el proceso en su trabajo diario y el desarrollo de
las actividades curriculares y extracurriculares propuestas en el Plan, es papel de
los estudiantes. Son ellos la razón de ser del Plan.

Sugerir acciones en el Consejo Directivo y respaldar el proceso de mejoramiento
mediante el acompañamiento a sus hijos y a los procesos educativos, es misión
de los padres de familia.

Acompañar y apoyar el proceso con el suministro de recursos, el establecimiento
de alianzas que mejoren los aprendizajes y fortalezcan la gestión educativa son,
entre otras, acciones de los aliados.

84

4.6. QUIENES EMPRENDEN LA CALIDAD ACADEMICA EN LAS
INSTITUCIONES TECNOLOGICAS.

La calidad académica en las Instituciones Tecnológicas es emprendida por todos
en la institución, pero es el Consejo Directivo, el que decide ponerlo en marcha
con el fin de mejorar una situación educativa no satisfactoria, contando con el
apoyo de la comunidad educativa y el acompañamiento continuo de los Comités
de Calidad de las Secretarías de Educación y del gobierno nacional. Los logros del
Plan están determinados, en mayor medida, por las acciones en cada institución,
en cabeza del rector y con la acción directa de coordinadores, maestros y
estudiantes.

Un equipo de trabajo integrado por personas con liderazgo significativo dentro del
sistema educativo, y seleccionado por el Consejo Directivo según consideraciones
técnicas, de conocimiento, experiencia, compromiso y disponibilidad de cada uno
para aprender y liderar el cambio, es fundamental para el éxito en la planeación,
ejecución y seguimiento. El equipo debe tener un líder con capacidad directiva,
administrativa y de persuasión, para mantener al grupo de trabajo activo y
comprometido por un período de tiempo superior a un año.

Los aliados del plan son todos aquellos que podrían beneficiarse del mismo y que
aportan al proceso. Suelen ser distintos profesores de cada sede o jornada,
personal administrativo, estudiantes, egresados, comités y gobierno educativo,
Consejo Académico, padres de familia, fundaciones, organismos no
gubernamentales, empresas, universidades vinculadas regionalmente o por
intereses profesionales, funcionarios de la respectiva Secretaría de Educación
encargados de la calidad educativa y otras instituciones escolares con buenos
desempeños o con experiencias previas.

4.7. ESTRATEGIAS PEDAGÓGICAS

Las estrategias pedagógicas son acciones, que realiza el docente, con el propósito
de facilitar la formación y mejor actuación al proceso académico. Para que no se
reduzcan a simples técnicas y recetas deben apoyarse en una rica formación
teórica de los educadores. Pues en la teoría, habita la creatividad requerida para
acompañar la complejidad del proceso de enseñanza y aprendizaje.

85

“Sólo cuando se posee una gran formación teórica, el educador puede orientar con
calidad la enseñanza y el aprendizaje de las distintas disciplinas. Cuando lo que
media la relación entre el maestro y el alumno es un conjunto de técnicas, la
educación se empobrece y la enseñanza”, como lo formula Antanas Mockus y su
grupo de investigación (1984).

Como afirma Antanas Mockus, la formación se convierte en una simple acción
instrumental, que sacrifica la singularidad del sujeto, es decir; su historia personal
se excluye de la relación enseñanza - aprendizaje y, entonces, deja de ser
persona para convertirse en un simple objeto.

En el presente curso, concebimos la enseñanza como un espacio para facilitar la
formación y la información cultural, para lo cual, es necesario considerar, como
mínimo, las características del sujeto que aprende, la disciplina por enseñar y el
contexto socio cultural donde se lleva a cabo el ejercicio de la docencia en su
especificidad y en el amplio espectro de exigencias intelectuales y de prácticas
que su ejercicio conlleva. Son profesionales porque sabemos que el trabajo
requiere la puesta en práctica de estrategias pedagógicas, se trata de una
actividad, de gran relevancia social. Por ser la docencia una actividad que se de
en varios contextos.

Con el buen manejo de estrategias pedagógicas, se intenta analizar y resolver
problemas, y apreciar cual es la mejor manera de acercarse a los contenidos y
asimismo seleccionar las estrategias metodológicas adecuadas y los recursos que
mayor impacto puedan tener en la institución para el desarrollo de los procesos
académicos.
(http://docencia.udea.edu.co/educacion/lectura_escritura/estrategias.html)

Las estrategias pedagógicas utilizadas en un proceso de enseñanza-aprendizaje,
se definen como un conjunto de acciones que tienen como propósito lograr uno o
más objetivos de aprendizaje, a través de la utilización de diferentes métodos y/o
recursos.

En una modalidad e-learning, la estrategia debe facilitar los procesos cognitivos
necesarios para alcanzar aprendizajes significativos, la puesta en práctica de la
autonomía, los procesos de resolución de problemas de manera crítica y reflexiva
como también promover la interacción social.

Las estrategias pedagógicas utilizadas en este modelo pedagógico, de acuerdo a
este planteamiento deberán:

86

• Aplicar las etapas definidas en el Ciclo de Aprendizaje Activo para el
desarrollo de cada aprendizaje esperado.

• Propiciar la participación activa del estudiante y no de mero memorizador
de información.

• Ser informadas al estudiante desde el inicio de la actividad curricular e-
learning,

• Incorporar instancias de aprendizaje individual y colaborativo que
favorezcan la reflexión individual y la interacción social.

• Generar las condiciones que permitan al aprendiz tomar a su cargo el
proceso de aprendizaje, proporcionando una estructura flexible en la
actividad e -learning, la que el estudiante podrá explorar de acuerdo a sus
intereses y estilos de aprendizaje.

• Favorecer la interacción y el intercambio de información a través de las
tecnologías, incorporando actividades de discusión y socialización durante
el desarrollo de las actividades.

• Propiciar aprendizajes contextualizados a través de métodos como, por
ejemplo, el aprendizaje basado en problemas y el aprendizaje por
proyectos.

• Promover la generación de un clima de aprendizaje basado en la
distribución equitativa de roles, el respeto, la participación y la cooperación.

• Incorporar recursos que estimulen la búsqueda y selección de información
por parte de los estudiantes.

• Incorporar instancias presenciales (blended learning) destinadas a dar una
inducción y contextualización del modelo y de los mecanismos de operación
de la actividad curricular, como así mismo, destinadas a generar un
necesario acercamiento de los estudiantes con la institución y las personas
que intervienen en su proceso de aprendizaje (especialmente tutores y
pares). En estas instancias presenciales, además se realizan las
evaluaciones sumativas finales de la actividad curricular.

Para lograr las finalidades descritas, suele decirse que las estrategias
pedagógicas del modelo que se indica en el anterior párrafo, deberán articular de
manera coherente sus elementos básicos constitutivos: contenidos, actividades de
aprendizaje y recursos o medios didácticos.

En las estrategias pedagógicas, surgen preguntas y tareas, que constituyen el eje
central en torno al cual gira la actividad heurística de los estudiantes, la cual tiene
un carácter dinámico y encierra un proceso de conocimiento que supera el
esquema tradicional de enseñanza - aprendizaje.

Los interrogantes y tareas que se estructuran en dependencia del grado de
complejidad con que se establece la situación es a su vez, determinada por el

87

docente y, por tanto, desarrolla la actividad heurística, lo cual define el grado de
dificultad de la enseñanza.

De ahí que, encontrar la justa medida, o sea, el grado de inconformismo adecuado
significa, diseñar situaciones en correspondencia con la denominada zona de
desarrollo próximo del sujeto, las situaciones presentadas a los estudiantes no
deben ser ni tan simples, que no ocasionen conflicto cognitivo alguno, limitando o
anulando la posible actividad intelectual del sujeto, ni tan complejas, que el
conflicto cognitivo creado sea imposible de superar a partir de los esquemas y
conocimientos previos.

No es un salto fácil de dar, el grado de contenido es la relación que existe entre el
conocimiento inicial y la apropiación de nuevos conocimientos durante la actividad
heurística de los estudiantes, en un proceso que se desarrolla mediante un
conjunto de operaciones intelectuales en las que el estudiante no sólo asimila los
conocimientos de una manera productiva, sino que descubre sus propias
posibilidades para la búsqueda de conocimientos, se percata de sus
potencialidades creativas, de su grado de originalidad y de su utilidad en la
solución de contradicciones y, por tanto, se le despierta el interés por la
investigación.

Una de las características esenciales de este proceso es, precisamente, que se
tratan de cumplir regularidades lógico - gnoseológicas de la ciencia sobre la base
de entender el pensamiento como un proceso que conduce al logro de nuevos
conocimientos.

Al determinar el grado de dificultad del conocimiento, el docente debe captar la
esencia de las contradicciones que se presentan en el material docente de la
ciencia, para estructurar lo problémico a partir de dicho análisis.

No todo lo que sea problémico se utilizará en el proceso de enseñanza
aprendizaje, sino aquel contenido que cumpla con el requisito de ser portador de
la contradicción donde subyace lo problémico y de estar relacionado directamente
con los objetivos de la actividad docente y, por tanto, con las posibilidades
intelectuales de los estudiantes para solucionar el problema planteado, lo cual se
logra mediante los métodos problémicos de enseñanza.
(www.miro.cl/duocuc/estpeda.htm)

Esta es una parte de las estrategias que utilizan los docentes. Enseñar no es sólo
mostrar, explicar, argumentar los contenidos. Cuando hablamos de enseñanza

88

nos referimos también al proceso de aprendizaje. Enseñar es gestionar el proceso
competitivo de enseñanza aprendizaje que se desarrolla en un contexto
determinado para ponerse a miles de las demandas de la sociedad.

4.7.1. Características de las Estrategias Pedagógicas.

Las características de las estrategias pedagógicas se derivan de un profundo
análisis Ortiz, E. y Mariño, M. (1994), manifiestan los principios para la educación
de la personalidad. Departamento de Formación Pedagógica General. Instituto
Superior Pedagógico "José de la Luz y Caballero", Holguín. Cuba), propone los
aspectos más generales de las estrategias pedagógicas, considerando los más
esenciales, en cuanto a su definición, los siguientes:

• Las estrategias pedagógicas no constituyen algo estático, rígido, sino
flexible, susceptible al cambio, a la modificación y adecuación de sus
alcances, por la naturaleza pedagógica de los problemas a resolver y en la
búsqueda de la creatividad enseñan contenidos y habilidades y requieren
estrategias diferentes de enseñanza.

• Poseen un gran nivel de generalidad, de acuerdo con los objetivos y los

principios para la educación de la personalidad (Ortiz y Mariño, 1994), al
integrar lo docente, lo extradocente y lo extraescolar. Es decir el docente se
enfrenta a gran número de situaciones que requiere la capacidad de
flexibilizar y adoptar las formas de enseñar.

• Suponen la planificación a corto, mediano y largo plazos.

• Posibilidad y necesidad de ser extrapoladas a la familia y la comunidad.

• Capacidad para insertarse en toda la dinámica del trabajo educativo de la

escuela.

• Racionalidad de tiempo, recursos y esfuerzos.

• Constituidas por una secuencia de pasos, acciones o algoritmos de trabajo
que se relacionan con las funciones de la dirección.

• Deben incluir el diagnóstico inicial y final para poder alcanzar la certeza

científica en la solución de los problemas.

89

• Basamento explícito en los principios psicopedagógicos que las sustenten.

• Obligada coherencia entre los diferentes niveles organizativos: alumno,

grupos escolar, grado o año, departamento o cátedra, claustro de
profesores, asignaturas, escuela, comunidad, etc., ya que en cada uno
debe existir una estrategia que se complemente con las demás.

• Susceptibles de ser utilizados los diseños experimentales y la validación

científica.

Como supone Ortiz, las estrategias pedagógicas son móviles, flexibles, que se
articulan a la naturaleza pedagógica y a la actividad.

4.8. MÉTODOS DE ENSEÑANZA

Los métodos de enseñanza, educan el pensamiento creador y la independencia
cognoscitiva de los estudiantes, aproximan la instrucción y la investigación
científica.

Al analizar la Pedagogía como ciencia de la Educación, y asumir el aprendizaje
en su dimensión didáctica de avance, se considera que para lograr que la
situación se convierta en problema docente, es preciso el empleo adecuado de los
métodos de aprendizaje.

Sin embargo, las ideas relativas al aprendizaje significativo (Ausubel, 1963) cobran
una relevancia especial en el contexto de la educación, ya que el estudiante
deberá solucionar los problemas inherentes a la sociedad.

Como dice Ausubel, el aprendizaje significativo es fundamental para la solución de
problemas de los estudiantes en el aula de clases.

Por lo tanto, los métodos de aprendizaje deben convertirse en instrumentos de
indagación, de búsqueda, de análisis de la realidad objetiva, de investigación,

90

permitiéndole a este futuro egresado establecer los nexos necesarios con su
futura vida.

La integración de las concepciones del modelo histórico cultural con los elementos
de diversas corrientes constructivistas, en lo referente a su método, permite
explicar desde el punto de vista de la didáctica el proceso de aprendizaje con un
enfoque problémico y desarrollador.

Los métodos didácticos tienen gran significación en este proceso formativo, ya que
su esencia consiste en que los estudiantes, guiados por el profesor, se introducen
en el proceso de búsqueda de la solución de problemas nuevos para ellos, a partir
de lo cual aprenden a adquirir de manera "independiente" determinados
conocimientos y a emplearlos en la actividad práctica.

Los métodos de enseñanza brindan la posibilidad de desarrollar conscientemente
el proceso de aprendizaje, por cuanto las situaciones planteadas, tienen en sí, no
sólo el aspecto de contenido especifico de la área, sino también, lo relacionado
con la profesión y lo metodológico o personológico, en donde lo relativo a la
motivación (intereses, necesidades), se conjuga con la comprensión y
sistematización del contenido.

4.8.1. Incorporación de Nuevas Tecnologías.

No existe un análisis de la enseñanza universitaria sobre la actuación del docente,
que haga mención al escenario tecnológico en que se moverá la formación en los
próximos años.

Uno de los cambios importantes es observar las nuevas tecnologías, las
modalidades de formación, que llevan inmersas otras formas de enseñanza y
aprendizaje.

Estas nuevas formas didácticas generan enfoques diferentes a los que hace
referencia a la forma organizativa de la clase, a la resolución de problemas, a los
trabajos en equipo y al tipo de orientación.

91

Son muchos los “cursos que se enuncian en la actualidad como cursos a distancia
a través de internet, de autoaprendizaje basados en soporte de multimedia, etc;
promueven anclados aún en las estrategias de los sistemas comunicacionales”
Zabalza, Miguel (2004: 107). Colgar un texto en la red no es difícil, convertirlo en
una propuesta de autoaprendizaje guiado si lo es. Ofrecer a los alumnos la
posibilidad de llamar por teléfono cuando tengan dudas, es bastante diferente a
tener montada una buena tutoría y seguimiento de sus aprendizajes.”

Como dice Zabalza los centros educativos promocionan nuevos cursos a distancia
y por internet, que requieren del autoaprendizaje, basados en la multimedia y en
algunos casos se puede uso de la línea telefónica para hacer un seguimiento al
autoaprendizaje.

4.8.2. Contenidos que enseñan.

Como es preciso manejar la comunicación, de que es preciso atender la formación
del profesorado en los centros educativos. El debate básico es sólido entre
quienes difunden la orientación hacia los procesos, de enseñanza y que entienden
que la formación debe centrarse en las disciplinas e campos científicos en los que
se deben ubicar los profesores.

Importante tener en cuenta el papel de los formadores universitarios, su dimensión
profesional sustantiva, no es tanto la materia específica. Los problemas básicos
que han de afrontar los docentes están vinculados, según esta perspectiva a
cuestiones que son comunes al conjunto de docentes, aspectos relativos a la
motivación de los educandos, a las relaciones interpersonales, a la capacidad de
transmitir una visión de la vida y del ejercicio profesional acorde con los principios
éticos.

La formación tiene que estar vinculada a cada sector, del conocimiento: dar
buenas clases en la carrera, con metodologías apropiadas que servirá para
enseñar y dar sentido a la acción docente contribuyendo así a lo mejor.

4.9. ESTRATEGIAS DIDÁCTICAS.

Las estrategias didácticas son un cambio sucesivo en la conexión de la identidad
profesional de los docentes universitarios, siendo especialistas de la disciplina.

92

Tanto la docencia como la mejora de la calidad en las centros universitarios
insisten en este aspecto, perro contemplan, tanto las estrategias de enseñanza,
como de aprendizaje, que ahora, vamos aclarar la definición para cada caso.

Las estrategias didácticas tienen una identidad propia y diferente de la que posee
la disciplina en si misma. Sin una preparación adecuada es difícil poder liberarse
de la lógica y condiciones propias de cada disciplina, del propósito, de las
condiciones y los recursos disponibles entre otros.

 Tabla 7. Estrategias de Enseñanza y Aprendizaje.

Estrategias de Aprendizaje Estrategias de Enseñanza

• Estrategias para aprender,
recordar y usar la información.
Consiste en un procedimiento o
conjunto de pasos o habilidades
que un estudiante adquiere y
emplea de forma intencional
como instrumento flexible para
aprender significativamente y
solucionar problemas y
demandas académicas.

• La responsabilidad recae sobre
el estudiante (comprensión de
textos académicos, composición
de textos, solución de
problemas, etc.)

• Los estudiantes pasan por
procesos como reconocer el
nuevo conocimiento, revisar sus
conceptos previos sobre el
mismo, organizar y restaurar ese
conocimiento previo,
ensamblarlo con el nuevo y
asimilarlo e interpretar todo.

• Son todas aquellas ayudas
planteadas por el docente que se
proporcionan al estudiante para
facilitar un procesamiento más
profundo de la información. A
saber, todos aquellos
procedimientos o recursos
utilizados por quien enseña para
promover aprendizajes
significativos.

• El énfasis se encuentra en el
diseño, programación,
elaboración y realización de los
contenidos a aprender por vía
verbal o escrita.

• Las estrategias de enseñanza
deben ser diseñadas de tal
manera que estimulen a los
estudiantes a observar, analizar,
opinar, formular hipótesis, buscar
soluciones y descubrir el
conocimiento por sí mismos.

Fuente: www.sistema.itesm.mx/va/dide/inf-doc/estrategias/

93

Como se aprecia en el cuadro anterior, las estrategias didácticas requieren de
gran atención y compromiso por parte del docente, la revisión de conceptos
previos y la organización para asimilar e interpretar el conocimiento es de suma
importancia en la formación.

Algunas de las estrategias de enseñanza, que el docente puede emplear con la
intención de facilitar el aprendizaje significativo de los estudiantes son los que se
señalan a continuación:

Tabla 8. Estrategias de Enseñanza.

Objetivos o
propósitos de
aprendizaje

Enunciado que establece condiciones, tipo de actividad y forma de evaluación
del aprendizaje del estudiante. Generación de expectativas apropiadas en los
estudiantes.

Resumen Síntesis y abstracción de la información relevante de un discurso oral o escrito.
Enfatiza conceptos clave, principios, términos y argumento central.

Organizador
previo

Información de tipo introductorio y contextual. Tiende un puente cognitivo entre
la información nueva y la previa.

Ilustraciones
Representación visual de los conceptos, objetos o situaciones de una teoría o
tema específico (fotografías, dibujos, esquemas, gráficas, dramatizaciones,
videos, etc.)

Analogías

Proposición que indica que una cosa o evento (concreto y familiar) es
semejante a otro (desconocido y abstracto o complejo). También existen otras
figuras retóricas que pueden servir como estrategia para acercar los
conceptos.

Preguntas
intercaladas

Preguntas insertadas en la situación de enseñanza o en un texto. Mantienen la
atención y favorecen la práctica, la retención y la obtención de información
relevante.

Pistas
tipográficas y
discursivas

Señalamientos que se hacen en un texto o en la situación de enseñanza para
enfatizar y/u organizar elementos relevantes del contenido por aprender.

Mapas
conceptuales y

redes
semánticas

Representación gráfica de esquemas de conocimiento (indican conceptos,
proposiciones y explicaciones).

Uso de
estructuras
textuales

Organizaciones retóricas de un discurso oral o escrito, que influyen en su
comprensión y recuerdo.

Fuente: www.sistema.itesm.mx/va/dide/inf-doc/estrategias/

En el cuadro anterior se evidencian diferentes formas de estrategias de
enseñanza, los cuales pueden incluirse antes (preinstruccionales), durante
(coinstruccionales) o después (posinstruccionales) de un contenido curricular
específico. Díaz y Hernández realizan una clasificación de las estrategias

94

precisamente basándose en el momento de uso y presentación. Las estrategias
preinstruccionales por lo general preparan y alertan al estudiante en relación a qué
y cómo va a aprender (activación de conocimientos y experiencias previas
pertinentes), y le permiten ubicarse en el contexto del aprendizaje pertinente.

• Algunas de las estrategias preinstruccionales típicas son: los objetivos y el
organizador previo.

• Las estrategias coinstruccionales, apoyan los contenidos curriculares
durante el proceso mismo de enseñanza o de la lectura del texto de
enseñanza. Cubre funciones como: detección de la información principal,
conceptualización de contenidos, delimitación de la organización, estructura
e interrelaciones entre dichos contenidos, y mantenimiento de la atención y
motivación. Aquí pueden incluirse estrategias como: ilustraciones, redes
semánticas, mapas conceptuales, analogías y otras.

• Las estrategias posinstruccionales se presentan después del contenido que
se ha de aprender, y permiten al estudiante formar una visión sintética,
integradora e incluso crítica del material. En otros casos ,le permiten valorar
su propio aprendizaje. Algunas de las estrategias posinstruccionales más
reconocidas son: preguntas intercaladas, resúmenes finales, redes
semánticas, mapas conceptuales.

Ahora bien, uno de los objetivos más valorados y perseguidos dentro de la
educación a través de la historia, es la de enseñar a los estudiantes a que se
vuelvan aprendices autónomos, independientes y autorregulados, capaces de
aprender a aprender.
Aprender de una manera estratégica, según los estudios de Díaz y Hernández,
implica que el estudiante:

• Controle sus procesos de aprendizaje.
• Se dé cuenta de lo que hace.
• Capte las exigencias de la tarea y responda consecuentemente.
• Planifique y examine sus propias realizaciones, pudiendo identificar aciertos

y dificultades.
• Emplee estrategias de estudios pertinentes para cada situación.
• Valore los logros obtenidos y corrija sus errores

Así pues, en lo que respecta a las estrategias de aprendizaje en términos
generales, una gran parte de las definiciones coinciden en los siguientes puntos:

• Son procedimientos.
• Pueden incluir varias técnicas, operaciones o actividades específicas.
• Persiguen un propósito determinado: el aprendizaje y la solución de

problemas académicos y/o aquellos otros aspectos vinculados con ellos.
• Son más que los "hábitos de estudio" porque se realizan flexiblemente.

95

• Pueden ser abiertas (públicas) o reservadas (privadas).
• Son instrumentos socioculturales aprendidos en contextos de interacción

con alguien que sabe más.

La ejecución de las estrategias de aprendizaje, ocurre en asocio con otros tipos de
recursos y procesos cognitivos de que dispone cualquier estudiante. Diversos
autores coinciden con la necesidad de distinguir entre varios tipos de conocimiento
que poseemos y utilizamos durante el aprendizaje:

Tabla 9. Tipos de Conocimientos que se utilizan durante el aprendizaje

Procesos cognitivos básicos: Se refieren a todas aquellas operaciones y procesos
involucrados en el procesamiento de la información como atención, percepción, codificación,
almacenamiento y numéricos, y recuperación, etc.
Base de conocimientos: Se refiere al bagaje de hechos, conceptos y principios que
poseemos, el cual está organizado en forma de un reticulado jerárquico (constituido por
esquemas) llamado también "conocimientos previos".
Conocimiento estratégico: Este tipo de conocimiento tiene que ver directamente con lo que
hemos llamado aquí estrategias de aprendizaje. Brown lo describe como saber cómo conocer.
Conocimiento metacognitivo: se refiere al conocimiento que poseemos sobre qué y cómo lo
sabemos, así como al conocimiento que tenemos sobe nuestros procesos y operaciones
cognitivas cuando aprendemos, recordamos o solucionamos problemas.

Fuente: www.sistema.itesm.mx/va/dide/inf-doc/estrategias/

Con relación a cuadro anterior, los autores presentan algunas estrategias de
aprendizaje, las cuales se clasifican en función de qué tan generales o específicas
son, el dominio del conocimiento al que se aplican, del tipo de aprendizaje que
favorecen (asociación o reestructuración), de su finalidad, del tipo de técnicas
particulares, etc.

96

Tabla 10. Clasificación de las Estrategias

Proceso Tipo de estrategia Finalidad u objetivo Técnica o habilidad

Repaso simple Repetición simple y
acumulativa

Aprendizaje
memorístico

Recirculación de la
información Apoyo al repaso

(apoyo al repaso)

• Subrayar
• Destacar
• Copiar

Elaboración Procesamiento simple

• Palabra clave
• Rimas
• Imágenes mentales
• Parafraseo

Aprendizaje
significativo

Organización Procesamiento
complejo

• Elaboración de
inferencias

• Resumir
• Analogías
• Elaboración

conceptual

Recuerdo Recuperación Evocación de la
información

• Seguir pistas
• Búsqueda directa

Fuente: http://www.sistema.itesm.mx/va/dide/inf-doc/estrategias/.
Barriga A., Frida y Hernández R., Gerardo.(1998). Estrategias docentes para un aprendizaje
significativo. México: McGraw-Hill.

En el cuadro anterior, se aprecia la clasificación de las estrategias planteadas por
Angel Barriga y Frida.

4.10. TEORÍAS DEL APRENDIZAJE.

Las teorías del aprendizaje desde el punto de vista psicológico, han estado
asociadas a la realización del método pedagógico en la educación. El escenario
en el que se lleva a cabo el proceso educativo, determina los métodos y los
estímulos con los que se lleva a cabo el aprendizaje. “Desde un punto de vista
histórico, a grandes rasgos son tres las tendencias educativas que han tenido
vigencia a lo largo de la educación: La educación social, liberal y progresista”
(Holmes, 1999).

97

Como dice Holmes, los procesos que realizan los docentes, dependen de donde
se desarrollen, como por ejemplo el aula de clases, puesto que conlleva a que el
aprendizaje se lleve a cabo de manera eficiente.

En la educación social nos encontramos en una etapa anterior a la existencia de
instituciones educativas. En este contexto, se puede considerar que es
exclusivamente oral y responsabilidad de la familia y de la sociedad que la guarda
y la transmite. El proceso de aprendizaje se lleva a cabo en el contexto social y
como parte de la integración del individuo en el grupo, proceso éste que se realiza
día a día a lo largo de su vida.

El modelo clásico de educación se puede considerar el modelo liberal, basado en
La República de Platón, donde ésta se plantea como un proceso disciplinado y
exigente. El proceso de aprendizaje se basa en el seguimiento de un currículum
estricto donde las materias se presentan en forma de una secuencia lógica que
haga más coherente el aprendizaje.

En contraposición a este, se puede definir el modelo ``progresista'', que trata de
ayudar al alumno en su proceso educativo de forma que éste sea percibido como
un proceso ``natural''. Estas teorías tienen origen en el desarrollo de las ideas
sociales de Rousseau y que han tenido un gran desarrollo en la segunda mitad del
siglo de la mano de John Dewey en EE.UU. y de Jean Piaget en Europa
(Dewey, 1933,Piaget, 1969,Piaget, 1970).

Como afirman estos autores, estas tres corrientes pedagógicas, se han apoyado
generalmente en varias teorías educativas y modelos cognitivos de la mente para
la elaboración de las estrategias de aprendizaje. En muchos aspectos, el
desarrollo de estas teorías y de otras derivadas de ellas está influido por el
contexto tecnológico en el que se aplican, pero, fundamentalmente tienen como
consecuencia el desarrollo de elementos de diseño instruccional, como parte de
un proceso de modelizar el aprendizaje, para lo cual se trata de investigar, tanto
los mecanismos mentales que intervienen en el aprendizaje, como los que
describen el conocimiento (O'Shea and Self, 1985,Fernández-Valmayor et al.,
1991,Wilson et al., 1993). “Desde este punto de vista más orientado a la psicología
se pueden distinguir principalmente dos enfoques: el enfoque conductista y el
enfoque cognitivista”.

Para los autores anteriores, el conductismo, el modelo de la mente se comporta
como una ``caja negra'' donde el conocimiento se percibe a través de la conducta,
como manifestación externa de los procesos mentales internos, aunque éstos
últimos se manifiestan desconocidos. Desde el punto de vista de la aplicación de
estas teorías en el diseño instruccional, fueron los trabajos desarrollados por B. F
Skinner para la búsqueda de medidas de efectividad en la enseñanza. El que
primero lideró el movimiento de los objetivos conductistas (Skinner, 1958,Skinner,

98

1968,Tyler, 1975). Como indica Skiner “el aprendizaje basado en este paradigma,
sugiere medir la efectividad en términos de resultados”, el comportamiento final,
ésta está condicionado por el estímulo inmediato, ante un resultado del alumno,
con objeto de proporcionar una realimentación o refuerzo a cada una de las
acciones del mismo. Al mismo tiempo, se desarrollan modelos de diseño de la
instrucción, basados en el conductismo a partir de la taxonomía formulada por
(Bloom, 1956) y los trabajos posteriores de (Gagné, 1985) y también de M. D.
Merrill (Merrill, 1980,Merrill, 1987,Merrill, 1994).

Las críticas al conductismo están basadas en el hecho de que determinados tipos
de aprendizaje, sólo proporcionan una descripción cuantitativa de la conducta y no
permiten conocer el estado interno en el que se encuentra el individuo, ni los
procesos mentales que podrían facilitar o mejorar el aprendizaje.

4.11. ACTIVIDADES TEORICO PRÁCTICAS.

Resulta obvio que la actual Reforma del Sistema Educativo, considere prioritario y
fundamental una sólida formación académica y profesional del docente acercando
ésta al desarrollo de actividades educativas y a la práctica de la realidad.

De ahí que también veamos la necesidad de, reflexionar sobre la práctica ya que
no es ella la que incrementa que la competencia, sino la practica reflexionada que
se va ajustando en la medida que se va documentando su desarrollo y efectividad,
también de capacitar a los docentes en conocimientos, destrezas y actitudes
orientadas, en un sentido, a aprender a interpretar, comprender y reflexionar sobre
los contenidos de su formación y, en otro, a crear sus propias técnicas educativas
e innovadoras, a investigar y emplear unos procedimientos y metodologías propios
y adecuados en cada situación concreta, que le permita elaborar conocimientos,
saberes y experiencias con los métodos y técnicas que le han conducido a ello;
descubrir otros nuevos, integrarlos en el registro de tareas y formular sus propios
juicios valorativos.

Cabe, además, incluir en estas dimensiones de formación del profesional de la
enseñanza, el carácter ético de la actividad educativa (IMBERNÓN, 1994, pág.
42).Los profesionales de la enseñanza necesitan afianzar su trabajo, buscar
continuamente las razones del mismo y sobre todo adaptarse a los retos de una
sociedad moderna y democrática, abierta y pluralista; un pluralismo nacional,
plurilingüe, multicultural, multiproductivo y axiológico.

99

Esta plasticidad humana y el fuerte impacto que ha sufrido nuestro país por los
constantes cambios y transformaciones durante estas últimas décadas exigen del
docente en formación y en ejercicio a una naturalidad flexible, creadora y, sobre
todo, prospectiva; proyectar e incrementar con mayor énfasis la interacción y
cooperación de todos los que integran la comunidad educativa, y, muy
especialmente, los más directamente implicados en el proceso enseñanza -
aprendizaje en cualquiera de los niveles educativos que se encuentre: padres,
maestros, expertos e investigadores que en mayor o menor grado vienen
asumiendo el desafío creciente de un nivel vital en la humanización y
culturalización de la sociedad y desde el cual se ha de partir para propiciar una
mejor, más amplia y profunda formación del docente

Desde el paradigma de aprendizaje significativo de Ausubel (1997) y la psicología
cognitiva, se han desarrollado numerosas investigaciones desde las cuales se ha
rescatado la necesidad de realizar un proyecto de aula en el cual el profesor dirija
el proceso de aprendizaje de los estudiantes, a partir de la identificación de sus
estructuras conceptuales y cognitivas. Dicha metodología se ha enfocado a
conocer las ideas previas y alternativas del estudiante, para poder crear
mecanismos de trabajo en torno a la construcción y/o reconstrucción de
conceptos, y así conseguir en ellos un aprendizaje real y significativo de los
diferentes modelos o teorías científicas (Diaz, F., y Hernández, G., 1999;
Rodríguez, M., 2004).

En la enseñanza y el aprendizaje de las ciencias experimentales, desde las
elaboraciones epistemológicas de Popper, Kuhn y Lakatos (Gallego y Pérez,
2003), se ha podido concebir el aprendizaje como un cambio o una reconstrucción
conceptual, actitudinal y metodológico, permitiendo dejar de lado cada vez más el
aprendizaje mecanicista centrado en la memorización. Gil, D. y Valdés, P. (1996),
han puesto hincapié en torno a la problemática de las prácticas de laboratorio que
solo se centran en el repeticionismo y exhibicionismo conceptual y teórico.

Conseguir que se genere un ambiente práctico que permita aprendizaje
significativo, ha llevado a considerar la eficacia de la metodología y los aportes
que pueden ofrecer las herramientas didácticas asociadas (guías de laboratorio,
talleres, matrices de trabajo, metodologías de construcción de informes, etc.).

“Varios aportes del paradigma del aprendizaje por investigación han permitido
avanzar en el conseguir que el trabajo de laboratorio, se aproxime al proceso
investigativo científico; aludiendo a las visiones epistemológicas constructivistas”
(Gallego y Pérez, 2003; Farías y Molina, 2005).

Como afirma Gallego y Pérez, os aportes del movimiento de ciencia, tecnología,
sociedad y ambiente (CTSA), han permitido resaltar las relaciones entre los
referentes teóricos de la ciencia con su contexto histórico, permitiendo hacer más
significativa la enseñanza de las ciencias. “Otros aportes proponen concebir el

100

trabajo experimental como parte de un proyecto investigativo, pero incluyendo los
principios del aprendizaje significativo al establecer estrategias de aprendizaje
fundamentadas en la cognición del estudiante”. (Ladino y Tovar 2005a).

Según plantea Ladino y Tovar son muy necesarios plantear estrategias de
aprendizaje de todas maneras, reflexionar no es dar vueltas constantemente a los
mismos asuntos utilizando los mismos argumentos, sino que tiene mucho que ver
con documentar la actuación del evaluador y poner en marcha los procesos de
reajuste que sean consecuentes.

4.11.1. Procesos de Enseñanza Aprendizaje.

Son pocos los docentes que tienen el compromiso de asumir que los estudiantes
aprendan. Por lo tanto, resuelven el problema concentrando en el polo de
enseñanza. Se asume, que ser buen profesor es saber enseñar, dominar los
contenidos, la disciplina y saber explicar claramente. Enseñar no es solo mostrar,
explicar, argumentar los contenidos etc.

Cuando hablamos de enseñanza, nos referimos al proceso de aprendizaje en la
motivación, tiempo dedicado al estudio, estrategias de aprendizaje que quedan
fuera del control de los docentes.

Cuando hacemos referencia a la enseñanza, nos ubicamos en el proceso de
aprendizaje: enseñar es gestionar el proceso formativo que se desarrolla en un
contexto determinado y con un grupo de alumnos con características particulares.

4.12. ENFOQUES.

4.12.1. Didáctico.

Este enfoque, hace referencia a la consideración de un proyecto global, en el que
está incluida la actividad concreta. Y en el caso de temas específicos, se refiere a
lo que todo docente debe conocer sobre su material de enseñanza para propiciar
su adquisición.

101

Así mismo, concibe como un cuerpo de conocimientos que se ocupa de: 1) la
comprensión, el mejoramiento y la aplicación de métodos de enseñanza, 2) la
combinación óptima de métodos, y 3) los contextos o situaciones en los que se
espera que dichos métodos de enseñanza produzcan mejores resultados.

Al resultado de un enfoque didáctico se le conoce como modelo, y es éste la
representación final de un conjunto integrado por componentes estratégicos, que
nos permitirá: 1) secuenciar el material, 2) utilizar grafos conceptuales, 3) utilizar
ejemplos, 4) la incorporación de la práctica en un determinado momento, y 5) el
uso de estrategias para motivar a los estudiantes.

Otro aspecto importante de este enfoque, es que debe mostrar los diferentes
aspectos que entran en juego en la enseñanza, con el fin de alcanzar los objetivos
deseados del mejor modo posible.

4.12.2. Cognitivo.

Los enfoques cognitivos juegan un rol fundamental en los procesos pedagógicos
teniendo su principal exponente el constructivismo con (Bruner, 1966,Piaget,
1969,Piaget, 1970). El constructivismo en realidad, cubre un espectro amplio de
teorías acerca de la cognición que se fundamenta en que el conocimiento existe
en la mente como representación interna de una realidad externa (Duffy and
Jonassen, 1992). El aprendizaje en el constructivismo tiene una dimensión
individual, ya que al residir el conocimiento en la propia mente, el aprendizaje es
visto como un proceso de construcción individual interna de dicho conocimiento
(Jonassen, 1991).

Por otro lado, este constructivismo individual, representado por (Papert, 1988) y
basado en las ideas de J. Piaget, se contrapone a la nueva escuela del
constructivismo social. En esta línea se basan los trabajos más recientes de
(Bruner, 1990) y también de (Vigotsky, 1978) intentan desarrollar la idea de una
perspectiva social de la cognición, que han dado lugar a la aparición de nuevos
paradigmas educativos en la enseñanza por computador, como los descritos en
(Koschmann, 1996,Barros, 1999).

En esta perspectiva podemos deducir que los paradigmas nuevos en la educación
universitaria han sido positivos y negativos, porque hoy en día se desarrollan
clases virtuales, que a ciencia cierta no sabemos si el estudiante realmente es
formado en su competencia.

102

Otra de las teorías educativas cognitivitas es el conexionismo, el cual es fruto de
la investigación en inteligencia artificial, neurología e informática para la creación
de un modelo de los procesos neuronales. Para las teorías conexionistas, la
mente es una máquina natural con una estructura de red donde el conocimiento
reside en forma de patrones y relaciones entre neuronas, y que se construye
mediante la experiencia (Edelman, 1992, Sylwester, 1993). En el conexionismo, el
conocimiento externo y la representación mental interna no guardan relación
directa, es decir, la red no modeliza o refleja la realidad externa porque la
representación no es simbólica, sino basada en un determinado reforzamiento de
las conexiones debido a la experiencia en una determinada situación.

Por último, otra teoría derivada del cognitivismo y también en parte proveniente de
las ciencias sociales, es el postmodernismo. Para el postmodernismo, el
pensamiento es una actividad interpretativa, por lo que más que la cuestión de
crear una representación interna de la realidad o de representar el mundo externo
lo que se postula, es cómo se interpretan las interacciones con el mundo de forma
que tengan significado. En este sentido, la cognición es vista como una
internalización de una interacción de dimensión social, en donde el individuo está
sometido e inmerso en determinadas situaciones (Vigotsky, 1978). De esta forma,
para estos dos enfoques cognitivos, el postmoderno y el conexionista, la realidad
no es modelizable, sino interpretada, tanto una teoría como la otra son no
representacionales y ambos sugieren métodos instruccionales basados en las
situaciones sociales o cooperativas.

Es en esta línea social donde los conexionistas y en mayor medida el
postmodernismo se han alineado con el movimiento de la cognición situada, que
compromete el proceso de aprendizaje a la observancia del entorno cultural en el
que se realiza, influido por el contexto social y material (Brown et al., 1989). Por
último, podemos decir; que la diferencia fundamental entre ambos enfoques está
en su actitud ante la naturaleza de la inteligencia. En tanto, que el conexionismo
presupone que sí es posible la creación artificial de inteligencia mediante la
construcción de una red neural que sea inteligente, el postmodernismo argumenta
que un computador es incapaz de capturar la inteligencia humana (Winograd and
Flores, 1986,Dreyfus, 1979).

La ausencia de un marco de referencia válido de la realidad en estas dos teorías,
debido a que ésta es solo una ``interpretación'' de la mente han promovido
algunas corrientes pedagógicas en el campo del aprendizaje por computador que
han sido seriamente criticadas por su falta de rigor (McKendree et al., 1995). En
cierto sentido, la influencia que han tenido las corrientes filosóficas basadas en el
relativismo epistémico y el irracionalismo, han posibilitado que se critiquen algunas
de las propuestas instruccionales basadas en estos paradigmas y también de
forma bastante contundente muchos de los trabajos desarrollados en otros
ámbitos por los pensadores y filósofos postmodernos (Sokal and Bricmont, 1999).

103

Muchas de estas consideraciones han tenido importantes consecuencias en el
desarrollo de paradigmas educativos basados en la enseñanza por computador,
como veremos en las secciones siguientes.

La incidencia que tiene el computador en la educación, es tan importante que su
origen es entendido como un proceso que no necesita de la intervención de un
profesor, y que tiene sus raíces incluso en la aparición de los primeros
computadores hacia mediados de los años 40.

Ya en el año 1912, E. L. Thorndike, apuntaba la idea de un material auto-guiado o
de una enseñanza programada de forma automática, que se considerar una visión
precursora de lo que más tarde se entendió como instrucción asistida:

``If, by a miracle of modern ingenuity, a book could be arranged so that only to him
who had done what was directed on page one would page two become visible, and
so on, much that now requires personal instruction could be managed by print. ``
(Thorndike, 1912:165)

Como expresa el escritor Thorndike, el computador es una herramienta, de alta
tecnología para mejorar el proceso de enseñanza-aprendizaje, no es hasta los
años 50, cuando surge la enseñanza asistida por computador, entendida como la
aplicación de la tecnología informática para proporcionar la solución tecnológica al
proceso de instrucción individualizada.

En general, es comúnmente aceptado que el nacimiento de la disciplina de la
``instrucción asistida por ordenador'' y de los primeros fundamentos
instruccionales de la misma, se realiza hacia mediados de los años 50 de la mano
de las teorías conductistas, ya citadas, de B. F. Skinner con la publicación del
artículo ``The Science of Learning and the Art of Teaching'', quien primero apunta
las deficiencias de las técnicas de instrucción tradicionales y estableciendo que
éstas podían mejorarse con el uso de lo que entonces se denominaban teaching
machines. El paradigma en el que se inspira para el desarrollo de la tecnología
aplicada a la enseñanza, es el que entonces se denomina ``instrucción
programada'', de la que fue pionero el psicólogo norteamericano S. J. Pressey, y
que se asienta sobre la base de que el material instruccional debe estar
compuesto por una serie de pequeños ``pasos'', cada uno de los cuales precisa de
la respuesta activa del estudiante, quien recibe una realimentación instantánea en
el uso de los mismos.

Según estos principios de diseño, el estudiante debe conservar en todo momento
capacidad para proceder de forma libre en el material y conservando lo que se
definen como tres principios fundamentales de la instrucción programada: El
desarrollo del auto-estímulo en el uso de los sistemas, la participación activa del

104

estudiante y la realimentación durante el uso de los sistemas (Pressey,
1964,Gagné, 1987).

Con referente a esto, vemos y tenemos hoy día, estudiantes mas proactivos, en
busca de la verdad absoluta por cualquier medio, y teniendo en cuanta que el
docente es el facilitador saben distinguir la jerarquía en el aula de clases.

No obstante los jóvenes universitarios se han descuidado en la consulta de
hemerotecas, revistas, libros, etc.; porque encuentran en el Internet una
herramienta más versátil y con miles de respuestas.

En los años siguientes, se siguen iniciativas como las realizadas por los
investigadores de IBM para la creación de sistemas informáticos para la
enseñanza, en lo que ya se empezó a conocer como Computer Assisted
Instruction (CAI), término que ha sido utilizado hasta nuestros días. A lo largo de
la década siguiente se desarrolla el uso de sistemas para el aprendizaje individual
basados en el paradigma de la instrucción programada y se prolonga hasta
mediados de los 70 con resultados a veces adversos, en general orientados a
contrastar que la efectividad de los materiales educativos basados en la
enseñanza tradicional no eran peores que aquellos basados en la instrucción
programada (Tyler, 1975). A partir de este momento también se desarrollan otros
enfoques pedagógicos más orientados hacia el cognitivismo, pero ahora basados
en los sistemas CAI (Reigeluth, 1987).

Paralelamente, a comienzos de los años 70, surge una propuesta para mejorar los
sistemas CAI con la aplicación de las técnicas de Inteligencia Artificial, en
completo auge en aquel momento. A este respecto, fue (Carbonell, 1970) con su
artículo ``AI in CAI: An Artificial Intelligence Approach to Computer Aided
Instruction'' y el desarrollo del SCHOLAR un sistema tutor inteligente para la
enseñanza de la geografía de América del Sur, quien sentó las bases para el
desarrollo de los llamados ICAI (Intelligent CAI) que se puede considerar como el
punto de partida de los Sistemas Tutores Inteligentes (ITS), término acuñado por
(Sleeman and Brown, 1982).

Carbonell propone a los Tutores Inteligentes como sustitutos de los sistemas CAI,
como consecuencia a una serie de críticas que se realizan a éstos últimos y que
son principalmente: el estudiante carece de iniciativa propia o ésta es muy
limitada; no se puede utilizar el lenguaje natural en las respuestas; los sistemas
CAI son demasiado rígidos y carentes de iniciativa propia, ya que su
comportamiento está preprogramado; y no poseen ``conocimiento real''.

En los años siguientes se proponen arquitecturas genéricas para estos sistemas
que desarrollan la modelización de tres tipos de conocimiento: el modelo del
alumno, el modelo de la estrategia docente y el modelo de conocimiento del

105

dominio o de la materia, arquitectura esta que sigue siendo válida en la actualidad
(Wenger, 1987).

El marco de referencia de la IA en la educación ha marcado en parte el desarrollo
de los sistemas de enseñanza asistida por computador y ha establecido el
desarrollo de los Tutores Inteligentes como el principal paradigma de los sistemas
educativos basados en ordenador hasta nuestros días (Murray, 1999, Andriessen
and Sandberg, 1999). Sin embargo; los ITS manifiestan una extrema dificultad en
la práctica por lo complejo, que resultan los modelos cognitivos que intervienen en
su diseño, como apunta Terry Mayes:

``The immense dificulty of modelling domain, learner and tutorial strategy in a
computationally and pedagogically effective way, have raised many fundamental
questions about the viability of this type of approach and led some to abandon ITS
approaches altogether'' (Mayes and Neilson, 1995).

Por un lado, los tutores están restringidos a un dominio particular, no siendo fácil
adaptarlos y configurarlos para otros dominios. Además, implementan una
determinada estrategia de enseñanza, que depende del modelo del alumno para
modificarla o personalizarla. Son sistemas de una enorme complejidad, en la que
se destacan tanto aspectos puramente informáticos como las limitaciones actuales
de la Inteligencia Artificial o la psicología educativa, cuyos fundamentos no se han
llegado a comprender completamente (O'Shea and Self, 1985,Manjón, 1996).

De esta forma, se ha diversificado la búsqueda de soluciones prácticas en algunos
casos y en el planteamiento de nuevos paradigmas educativos menos centrados
en el conductismo, y que se contraponen a la metáfora del ``ordenador como
tutor'' que se lleva a cabo en los ITS. Por un lado, aparecen las propuestas
basadas en la creación de escenarios para la realización de actividades en grupo,
donde poner en práctica las teorías cognitivistas del constructivismo social, que se
han traducido en el desarrollo de sistemas basados en el trabajo cooperativo
(CSCW) y más concretamente en el ámbito educativo, el aprendizaje cooperativo
asistido por computador (CSCL) (Crook, 1994). Por otro lado, se han desarrollado
nuevas metáforas educativas basadas en la simulación y en el desarrollo de
entornos hipermedia (Jonassen and Grabinger, 1990), como tecnologías básicas
en el enfoque constructivista (Jonassen et al., 1992).

Éste último, el concepto de hipertexto e hipermedia aparece a mediados de los
años 60, como una nueva forma de organización de la información basada en
nodos y enlaces de información textual o multimedia que forman una red que
permite aumentar las posibilidades de recorrido, consulta y acceso al material. En
un sistema hipermedia, el usuario puede determinar la secuencia mediante la cual
accede a la información, proporcionando en algunos casos la interactividad
necesaria para añadir nodos adicionales. El nivel de interactividad varía con el tipo

106

de sistema y el propósito del mismo (Jonassen and Grabinger, 1990, Bieber,
1995).

La utilidad de estos sistemas de información, para usos educativos fue apuntada
desde el primer momento debido a la capacidad para representar dominios
conceptuales y simular la interactividad del entorno mediante el ofrecimiento al
alumno de varias posibilidades de elegir los recorridos por el material.

En (Fernández-Valmayor et al., 2000) se describen tres enfoques diferentes para
el diseño de material educativo hipermedia:

• Una primera aproximación basada en el diseño de los contenidos
educativos, que se articulan en cursos, lecciones, ejercicios y tests. El
modelo de contenido está orientado hacia un enfoque parecido a la
organización de las bases de datos y centrado en la idea de la
estructuración del dominio educativo.

• El segundo enfoque se basa en el modelo hipertexto, en el que se modeliza
un dominio educativo como una red de componentes de una granularidad
determinada y donde las interacciones del usuario vienen dadas por las
decisiones que este realiza durante la navegación por el material.

• En tercer lugar el sistema está centrado en el estudiante y en sus
necesidades, en donde el diseño se realiza adaptándolo a los
conocimientos previos del estudiante y a las interacciones potenciales de
éste con el entorno. En este sentido hay un análisis previo de las
interacciones con el entorno desde un punto de vista pedagógico y esto
permite incorporar algunos nuevos paradigmas de aprendizaje en el
sistema.

Estos aspectos, también orientados al constructivismo, han tratado de suplir en lo
posible la carencia de un tutor que permita la interacción con el enseñante
mediante el uso de entornos que ejerciten diversos tipos de aprendizaje
englobados en el llamado aprendizaje basado en proyectos y los escenarios
basados en metas (Schank, 1990,Schank and Edelson, 1990,Schank, 1996,
Henze and Nejdl, 1997).

Por otra parte, apoyado en los conceptos de hipermedia, se han desarrollado
también los llamados sistemas adaptativos, con un enfoque parecido al de los
sistemas tutores (Brusilowsky, 1995) y se ha profundizado en el desarrollo de
entornos complejos proporcionando técnicas de diseño con modelos de
información más elaborados (Schwabe and Rossi, 1995,Isakowitz et al., 1995,
Nanard and Nanard, 1995) y usos educativos más extendidos(Díaz et al., 1998).

Los métodos de enseñanza, para mejorar la calidad en las instituciones educativas
requieren estar adecuados a la competencia del profesor; quien orienta hacia la

107

interrelación e internacionalización del sistema educativo técnico y tecnológico. Es
un hecho que el incremento de las redes de conocimiento y de investigación,
buscan favorecer el deseo un sentido de pertenencia a niveles de superar los
procedimientos tradicionales. La educación, se enfoca en la internacionalización,
comparación y análisis de sus avances. A partir de este concepto es
preponderante que el profesorado conozca y sepa cuales son las principales
tendencias, técnicas y métodos que se manejan en el proceso educativo.

Con alusión a los métodos hacemos referencia a Rivilla, A.; Rodríguez, J. y
Sevillano, M. (2002: 419), quienes manifiestan que: “El método es el camino
organizado y anticipado para la secuenciación y justificación del conjunto de
decisiones que el docente y discentes han de tomar para responder a la
complejidad de acciones y transformaciones formativas en la multiplicidad
cambiantes e histórica de los ecosistemas educativos”.

De acuerdo con Rivilla, Rodríguez y Sevillano, el método va coordinado con el
mundo cambiante de las ciencias y la sociedad, señala el camino para tomar
acciones y plantear soluciones a los problemas de reforma de la enseñanza
universitaria, que ahora afronta una imprescindible red de comunicaciones y
anticipaciones a la realidad y virtualidad de los espacios tecnológicos, que
requieren que éste proceso se desarrolle con una metodología y didácticas
coherentes con la teoría y el modelo de la enseñanza de carácter social.

Por otra, parte es necesario señalar que existen otros métodos de enseñanza
como: El deductivo, inductivo, sintético, analítico e histórico, lección magistral, el
trabajo en equipo y el trabajo auto gestionario.

4.13. DESARROLLO DE LA INVESTIGACION FORMATIVA.

El desarrollo de la investigación formativa en la educación superior, es un tema-
problema pedagógico. Aborda, en efecto, el problema de la relación docencia-
investigación o el papel que puede cumplir la investigación en el aprendizaje de la
misma investigación y del conocimiento, problema que nos sitúa en el campo de
las estrategias de enseñanza y evoca concretamente la de la docencia
investigativa o inductiva o también el denominado aprendizaje por descubrimiento.
Por tratarse de un problema pedagógico y didáctico es menester iniciar su estudio
desde las estrategias de enseñanza, ya que su presencia es consustancial, como

108

ya se sugirió, a una de las grandes vertientes o estrategias de enseñanza: la de
aprendizaje por descubrimiento y construcción.

Dos son, a mi modo de ver, las grandes estrategias que recogen las familias de
los métodos de enseñanza, así esta posición pueda ser vista por algunos como
exageradamente reduccionista. Ellas son la estrategia de enseñanza expositiva o
por recepción, más centrada en el docente y en el contenido, y la estrategia de
aprendizaje por descubrimiento y construcción del conocimiento, más centrada en
el estudiante. Veámoslas brevemente para situarnos en la segunda que sirve de
nicho a la investigación formativa.

Es de la naturaleza de la estrategia expositiva que la motivación, presentación,
discusión y ejercitación, recapitulación, evaluación y conclusiones, componentes
que reflejan las etapas herbartianas, son responsabilidad principalmente del
docente. Este responde por cerca del 90% del proceso de manejo y transmisión
del conocimiento, mientras el alumno es más un receptor de la exposición del
profesor y depende de la actividad de éste en clase y aún fuera de ella. Al menos
la iniciativa en el manejo del conocimiento, por parte del estudiante, llega apenas
al 10%. Su aprendizaje se da, entonces, por recepción de conocimiento, recepción
que no necesariamente es negativa, ya que puede ser, y de hecho muchas veces
es, recepción significativa.

La diferenciación entre estrategias de enseñanza la podemos hacer a partir de los
metaobjetivos de las mismas. Cuando me refiero a metaobjetivos, me sitúo en
aquellos propósitos que van más allá de los objetivos instruccionales inmediatos
de una clase, o curso, y que tienden a lograr una formación de largo alcance.

Cuáles son los metaobjetivos de la estrategia expositiva o del aprendizaje por
recepción? Son la organicidad, la exhaustividad y la lógica. El profesor revisa un
dominio de conocimiento, escoge y parcela en unidades y luego expone
lógicamente los contenidos correspondientes. Proyecta, entonces, organicidad y
lógica. Pero escoge, del dominio de un saber, aquellos contenidos que considera
fundamentales para que no queden aspectos importantes y fundamentales sin ser
expuestos al estudiante. Proyecta, entonces, exhaustividad. Son objetivos
formativos de largo alcance.

Los atributos del docente para manejar adecuadamente la estrategia expositiva
son: dominio amplio y profundo del saber por enseñar, pues de estas
características depende el dominio que el estudiante adquiera con respecto a
dicho saber; experiencia teórica y práctica en el saber en cuestión; destreza
discursiva, en la que cuentan dosis significativas de lógica y retórica para hacer
agradable la exposición; y capacidad recursiva para dar variedad a la exposición.

Esta es la esencia de la estrategia expositiva. En la cotidianidad pedagógica ella
se materializa en un sinnúmero de métodos concretos ideados por teóricos de la

109

didáctica y sicólogos educativos. No es éste el momento para hablar de los
métodos particulares en sí.

Pasemos a la estrategia de aprendizaje por descubrimiento y construcción que es
la que más nos interesa aquí. Si en la expositiva el docente es responsable por el
90% de las actividades de la clase, en ésta las cosas se revierten y es el
estudiante quien hace de protagonista. El profesor plantea situaciones
problemáticas, a veces ni siquiera problemas acabados o bien estructurados,
dejando que su estructuración sea parte del trabajo del estudiante. En la estrategia
de descubrimiento existen, en efecto, dos vertientes: la de problemas incompletos
frente a los cuales el estudiante debe hacerlo todo, y aquella en la que el profesor
estructura bien el problema y lo plantea de entrada a los estudiantes. Las más de
las veces el docente plantea el problema, expone interrogantes buscando activar
los procesos cognitivos del estudiante. Por eso esta estrategia, vista desde el
aprendizaje, no desde la enseñanza, suele denominarse aprendizaje por
descubrimiento y construcción (organización) de conocimiento. A partir de un
problema el estudiante busca, indaga, revisa situaciones similares, revisa literatura
relacionada, recoge datos, los organiza, los interpreta y enuncia soluciones.

Construye, así, (organiza) conocimiento o aprendizaje de conocimiento, aunque
sea conocimiento ya existente.

Cuál es el metaobjetivo de esta estrategia? El desarrollo de habilidades, ante todo
la transferencia del aprendizaje, o sea, lograr que el aprendizaje anterior, sobre
todo el aprendizaje metodológico, sirva para el aprendizaje presente y que éste
último potencie aprendizajes futuros (Ausubel, 1983). Son también fundamentales
las habilidades de flexibilidad, adaptabilidad e interdisciplinariedad o manejo de
problemas desde distintos puntos de vista disciplinarios.

Los atributos del docente tienen que ver con el conocimiento y manejo del método
científico, ya que el aprendizaje por descubrimiento lleva ínsita la lógica del
método científico. Se requiere también que el profesor sea respetuoso de las
posiciones de los alumnos, sobre todo de las posiciones divergentes, que tenga
capacidad de conducción de grupos, buen conocimiento de los alumnos y de sus
estilos cognitivos. Como puede verse, aquí comienza a dibujarse la relación
generativa entre esta estrategia y la investigación formativa.

Situémonos en la estrategia de aprendizaje por descubrimiento y construcción que
hunde sus raíces en el Seminario Investigativo Alemán, en Decroly, en Claparede
y en Dewey, todos los cuales promueven la práctica investigativa en la enseñanza
a manera de recreación del conocimiento, ésto es, de investigación formativa. Esta
estrategia promueve la búsqueda, construcción, organización y construcción del
conocimiento por parte del estudiante; pero ello implica, a su vez, una
actualización permanente del profesor y una reflexión constante sobre su práctica
pedagógica, deconstruyéndola, criticándola, ensayando alternativas y validándolas

110

para mejorar esta práctica y propiciar así un mejor aprendizaje en sus alumnos. En
el aprendizaje por descubrimiento, o mejor por redescubrimiento como Bruner lo
llamó en un replanteamiento de su primera posición, el estudiante adquiere un
conocimiento subjetivamente nuevo, porque ya existe con cierto grado de
validación. Y el profesor adquiere también, en la actualización de sus
conocimientos y en la renovación de su práctica, conocimientos subjetivamente
nuevos, conocimiento local dirigido a mejorar los cursos y los programas
académicos. En el caso de la investigación-acción pedagógica, una modalidad de
investigación formativa para los docentes, el proceso de reflexión, deconstrucción,
ensayo, reconstrucción, validación y nueva reflexión, genera conocimiento nuevo.

Tal metodología, en efecto, se convierte en un proceso de formación permanente,
de investigación que genera saber pedagógico. Esto si tal práctica se documenta,
se valida su efectividad de hacer mejor lo pedagógico y se escribe.

Por otro lado en Walker (1992) aparece el término de investigación formativa
referido a la investigación-acción o a aquella investigación realizada para aplicar
sus hallazgos sobre la marcha, para afinar y mejorar los programas mientras están
siendo desarrollados, para servir a los interesados como medio de reflexión y
aprendizaje sobre sus programas y sus usuarios. En el mismo sentido, Sell (1996),
refiriéndose a investigación formativa en la educación a distancia, afirma que:

"la investigación formativa puede concentrarse en las fortalezas y debilidades de un
programa o curso buscando hacer un diagnóstico de lo que puede cambiarse en estos para
mejorar y si los cambios que se introducen realmente producen mejoramientos. Podemos
referirnos a tal investigación formativa como investigación centrada en la práctica que va
desde el enfoque del practicante reflexivo de Schon (1983, 1987, 1995) y la metodología de
la ciencia-acción de Argyris, Putnam y Smith (1985), a los estudios de evaluación iniciados
en la Universidad de Harvard (Light, Singer y Willet, 1990) y a la investigación de aula de
Angelo y Cross (1993)."

4.13.1. Actividades Investigativas individuales y Colectivas.

Las actividades investigativas, individuales y colectivas las desarrollamos teniendo
como base:

• El manejo epistemológico y metodológico de la dinámica empleada en los
diferentes proyectos de investigación.

• También a través de la socialización de los proyectos de investigación a la
comunidad educativa.

111

• Con la realización de encuentros y jornadas de investigación.

• Con la participación en eventos relacionados con la investigación a nivel
institucional, regional, nacional e internacional.

• La ejecución de proyectos de investigación disciplinarios e
interdisciplinarios desarrollados desde diversos contextos de aprendizaje y
por último con la

• Retroalimentación de las actividades investigativas desarrolladas y a
desarrollar, con la finalidad de contribuir a la construcción permanente del
proceso investigativo.

4.14. DESARROLLO DE COMPETENCIAS EN LAS INSTITUCIONES
 TECNOLOGICAS.

El desarrollo de competencias en las Instituciones Tecnológicas requiere especial
atención, para mejorar la calidad de la educación, muestra como una
competencia puede definirse como un saber-hacer flexible que puede actualizarse
en distintos contextos, o también como la capacidad de usar los conocimientos en
situaciones diferentes de aquellas en las que se aprendieron. Implica la
comprensión del sentido de cada actividad, así como de sus implicaciones éticas,
sociales, económicas y políticas.

Lo que en últimas se busca con el proceso educativo es el desarrollo de un
conjunto de competencias cuya complejidad y especialización crece en la medida
en que se alcanzan mayores niveles de educación.

Las competencias son transversales a las áreas del currículo y del conocimiento.
Aunque generalmente se desarrollan a través del trabajo concreto en una o más
áreas, se espera que sean transferidas a distintos ámbitos de la vida académica,
social y laboral.

112

4.14.1. Competencias Básicas.

Las competencias básicas, son el fundamento sobre el cual se construyen
aprendizajes a lo largo de la vida además son principalmente competencias
comunicativas (comprender y producir textos escritos y hablados y utilizar
lenguajes simbólicos), competencias matemáticas (formular y resolver problemas
usando conceptos numéricos, geométricos y medidas estadísticas), y
competencias científicas (formular y comprobar hipótesis y modelar situaciones
naturales y sociales utilizando argumentos científicos). Recientemente el concepto
de competencias básicas se ha extendido a la comunicación en lengua extranjera
y al manejo básico de computadores y tecnologías de la información.

4.14.2. Competencias Ciudadanas.

Las competencias ciudadanas se conciben como el conjunto de habilidades
cognitivas, emocionales y comunicativas, conocimientos y actitudes que,
articulados entre sí, hacen posible que el ciudadano actúe de manera constructiva
en la sociedad democrática. Permiten que los ciudadanos contribuyan activamente
a la convivencia pacífica, participen responsablemente y respeten y valoren la
pluralidad y las diferencias, tanto en su entorno cercano, como en su comunidad.

4.14.3. Competencias Laborales.

Las competencias laborales se conciben como el conjunto de conocimientos,
habilidades y actitudes propios de las distintas áreas del conocimiento, que
aplicadas o demostradas en |actividades de la producción o de los servicios se
traducen en resultados que contribuyen al logro de los objetivos de una
organización o un negocio. Son generales cuando se requieren en cualquier sector
o actividad económica, y específicas cuando aplican a contextos que requieren
conocimientos especializados.

Desarrollar competencias laborales en los estudiantes contribuye a su
empleabilidad, es decir, a su capacidad para conseguir un trabajo, mantenerse en
él y aprender elementos específicos propios del mismo, así como para propiciar su

113

propio empleo, asociarse con otros y generar empresas o unidades productivas de
carácter asociativo y cooperativo.

La empleabilidad depende de las competencias básicas (lenguaje, matemáticas y
ciencias), de las ciudadanas que permiten que un individuo se desenvuelva en un
espacio social, y de aquellas relacionadas con la capacidad de actuar orientado
por un pensamiento abstracto de carácter sistémico y tecnológico, emplear
recursos de diversa índole y relacionarse con otros en un escenario productivo
(Brunner, José Joaquín. Competencias de empleabilidad).

La formación laboral así concebida, no sólo se refiere al hecho de estar listo para
el trabajo, sino a la capacidad de moverse hacia labores retadoras que generen
satisfacción y que contribuyan a la consolidación de un proyecto de vida y a la
actuación del joven como persona y como ciudadano productivo y responsable.

En la formación de las competencias laborales, deben participar de manera
equitativa, los empresarios, trabajadores y gremios, desde la estrategia de
identificación de las competencias hasta la formulación de los procesos de
enseñanza aprendizaje.

El desarrollo de las competencias básicas y ciudadanas está en el centro del
quehacer de las instituciones educativas desde el preescolar, y constituye el
núcleo común de los currículos en todos los niveles educativos. Las competencias
laborales generales se integran a este núcleo común desde la educación básica
secundaria y las específicas son propias del nivel superior y de la capacitación
laboral.

Las competencias no son totalmente independientes de los contenidos temáticos
de un ámbito del saber–qué, del saber–cómo, del saber–por–qué o del saber–
para–qué. Cada competencia requiere muchos conocimientos, habilidades,
destrezas, comprensiones, actitudes y disposiciones específicas del dominio de
que se trata. Sin ellos una persona no es realmente competente.

El enfoque de competencias contribuye a la pertinencia de la educación. Superada
la concepción del aprendizaje centrado en la memorización de información,
adquiere importancia el desarrollo de la capacidad de las personas para manejar
dicha información en función de la adquisición del conocimiento y su aplicación a
situaciones de la experiencia personal, social y laboral.

114

4.15. ORIENTACION A ESTUDIANTES EN LOS PROCESOS DE
INVESTIGACION

La orientación a estudiantes en los procesos de investigación debe darse desde el
sentido de la investigación científica y la práctica implica un compromiso
profundo con ell bienestar y el desarrollo de la sociedad. En tal sentido, la
UNESCO (1998) señala la necesidad de crear y difundir el conocimiento en
función de servicio a la comunidad, en apoyo al mundo del trabajo, para la
orientación de la vida en democracia, el respeto a la cultura y la protección al
medio ambiente.

En consecuencia, el ejercicio de la investigación, en cualquier grado o nivel, debe
orientarse al mejoramiento del quehacer humano en general. Ello abarca:

Lo político, en cuanto afianzamiento de la práctica democrática, la
fundamentación para la promoción y organización del desarrollo
institucional, local, regional, nacional e internacional;

lo social, referido a el compromiso con personas y organizaciones para la
solución de problemas vitales, en el proceso de prefiguración y construcción
del porvenir;

lo cultural, expresado en la generación de representaciones, valores,
patrones de comportamiento favorables a la cooperación, solidaridad,
intercambio;

lo económico, relacionado con la búsqueda de solución a problemas
económicos en general, asociados con la producción, distribución,
apropiación de bienes y servicios; lo ecológico, que implica visión global e
integración con el ambiente en su totalidad.

4.15.1. Problemas de la Investigación.

Son múltiples los problemas planteados en la investigación universitaria. Ávila
(2001) enfatiza la situación de rezago tecnológico de nuestro país, en relación con
el mundo de mayor desarrollo.

115

Además de esto pueden generarse otros problemas que conllevan las
investigaciones como son: la reestructuración de las formas organizacionales y de
planificación en materia de investigación, a partir de la implementación de una
estructura organizativa funcional y dinámica, sustentada en la constitución de
grupos y redes, por un lado; por otro, en su articulación con las políticas de gestión
administrativas.

Efectivamente, en el mundo actual, los procesos de investigación solo producen
impacto pertinente y en prospectiva, cuando se fundamentan en grupos que
alcanzan la consolidación que le dan continuidad a los proyectos diseñados,
ejecutados y evaluados a la luz de unos intereses de comunidad académica y
social; por lo tanto, la estructuración de dichos grupos, se convierte en una
necesidad imperativa para la dinámica Institucional, así como para su pertinencia
en el ámbito local, regional, nacional e internacional. Estos ámbitos exigen que los
grupos desarrollen una vida productiva fundada en el intercambio de
conocimientos, experiencias, proyectos colectivos, tanto a nivel intra como
interinstitucional, es decir, conformen redes que potencien a cada uno de los
grupos integrantes de las mismas y a la totalidad de ella.

4.16. PROBLEMAS SOCIALES QUE INCIDEN EN EL AULA DE CLASES.

Uno de los problemas que más inciden en el aula de clases en las Instituciones
Tecnológicas es la violencia, se ha convertido en justificada materia de
preocupación. Con diversidad de manifestaciones, a través de episodios penosos
y a menudo trágicos, irrumpen en el conocimiento público hechos que tienen lugar
en una institución básica para la formación del ciudadano como es la Escuela.

Toda conducta violenta (lo manifiesto) es un síntoma que expresa un conflicto (lo
latente); en esta sentido frente a un mismo estímulo no vamos a obtener siempre
las mismas respuestas. Que los alumnos insulten, golpeen a compañeros, falten el
respeto al personal escolar, amenacen, rompan elementos que provee la
asociación cooperadora, y que los padres, muchas veces, realicen estas mismas
acciones, son hechos comunes que nos dan noción de actos violentos que
ocurren en las escuelas, por causa de la crisis social que debemos afrontar. Los
seres humanos no son violentos o pacíficos "por naturaleza", sino por las prácticas
y los discursos desde los que nos formamos y conformamos como sujetos. Todo
hecho violento es la manifestación de una sociedad en crisis. Si hubiera justicia
social, no habría violencia. La violencia no es algo innato ni heredado, sino

116

construido socialmente. La violencia se aprende. Las personas aprenden de niños
a relacionarse viendo cómo se relacionan los adultos. Los niños aprenden a
resolver conflictos observando cómo los mayores lo resuelven. Debemos
encontrar maneras de emplear a más adultos con quien los niños se puedan
identificar en una manera constante. Esto tal vez no parece ser mucho, pero a
largo plazo, podría tener más impacto.

4.16.1. Problemas de Disciplina y Violencia Escolar.

Uno de los puntos más importantes a tener en cuenta es la diferencia que hay
entre lo que podríamos llamar problemas de disciplina y violencia escolar.

Muchos de los actos que se podrían calificar dentro de los problemas de disciplina,
si ocurren en las primeras etapas de la escolaridad, se convierten en actos
violentos en niños más grandes y hasta en actos delictivos cuando faltando a las
leyes, se producen con el objetivo directo de dañar a otros, sin medir los
resultados de la acción. No todo problema de disciplina es un acto violento y no
todo acto violento es delictivo.

Es importante también que se pueda discriminar si el hecho violento fue cometido
con el objetivo de hacer mal a otro o si inconscientemente lo que se buscó fue
dañarse a sí mismo.

El comportamiento humano depende de la forma de pensar. Si se piensa que el
ser humano es violento por naturaleza, quizá haya que resignarse a soportar sus
agresiones y continuar padeciendo malos tratos. Todas las personas pueden ser
agresivas, pero no necesariamente violentas; mientras la agresividad es básica en
el ser humano para su supervivencia, la violencia es siempre destructiva.

La violencia en el ámbito escolar puede ser considerada "una manifestación más
del proceso de deterioro de las instituciones", causada por "las políticas que
derivaron en la pérdida de lazo social y exclusión".

117

A veces, esos comportamientos se desencadenan en lo que debiera ser una fiesta
de graduación; en otras ocasiones, aparecen como parte de una desdichada rutina
o del deterioro del trabajo en el aula o surgen como actos vandálicos perpetrados
por quienes gozan, absurdamente, con la destrucción de las instalaciones o del
instrumental que se usa para la enseñanza.

La escuela no puede aislarse del clima en el que está envuelto hoy un amplio
sector de la población, asediado por la desocupación, la inseguridad, la pobreza y
la indigencia, entre otros males, como también por graves razones económicas y
sociales. Este en un fenómeno complejo y de múltiple causalidad, donde se
advierte el interjuego de tres instancias: La social o violencia contra la escuela, la
familiar en la escuela y la institucional o violencia en la escuela.

El proceso de deterioro acentuó las diferencias entre aquellas escuelas bien
dotadas en recursos humanos y materiales, y aquellas otras que padecen
gravísimas carencias. Sabido es que las desigualdades desembocan casi siempre
en conflictos irreversibles vinculados con la inclusión y la exclusión social, un
modo severo de discriminación. Planes de refuerzo a las escuelas de menores
recursos y una gradual promoción de formas de enseñanza más exigentes, son un
buen punto de partida para empezar a corregir desigualdades, discriminaciones y
deficiencias que conspiran contra todo intento de reinstalar al país en la senda del
progreso.

La violencia en las escuelas no sólo se da entre pares; ante la gran demanda por
parte de los docentes por la gran problemática de maltrato escolar o violencia
entre alumnos, de docentes con alumnos, de docentes con directivos, cada
problemática debe ser analizada de manera especial. Faltan herramientas y
espacios de contención y reflexión para los docentes, que se ven obligados a
hacer frente a demandas que exceden por mucho sus funciones específicas. La
respuesta por parte del gobierno a veces no alcanza.

Los Equipos de Orientación escolar no llegan a cubrir la demanda y trabajan en
una situación precaria. Delimitar la violencia al ámbito escolar significa ubicarla
como la responsable exclusiva y negar que se trata de un fenómeno que la excede
y la atraviesa.

Muchos psicoanalistas consideran que La escuela es un elemento más. No es el
lugar donde se genera la violencia. Es una institución traspuesta por las
características de una sociedad que eligió la violencia como modo de calificación
de sus habitantes. Pero no es la escuela en sí misma, sino el propio Estado el que

118

es arrasado por esta violencia, que además no aporta los recursos necesarios
para trabajar desde la educación en función de enfrentar esta problemática.

La violencia escolar es la que genera el sistema educativo por si mismo y existe
desde que se crearon. De la violencia escolar se tienen que encargar el Estado,
los gobiernos, los políticos, con decisiones políticas.

A lo largo de las últimas décadas, América Latina está siendo identificada como un
ejemplo de estos fenómenos de desigualdad y exclusión social que existe en el
mundo. Los jóvenes de edades comprendidas entre los 15 y los 24 años,
constituyen la franja de población que está más expuesta a la violencia, ya sea
como víctimas, ya sea como agentes. Si bien la mayor cantidad de estos hechos
se concentra en las zonas más pobres de la ciudad, las agresiones físicas están
presentes en todos los estratos sociales, y hasta las escuelas en las zonas
adineradas, están experimentando la violencia. Sin embargo, los problemas de las
escuelas urbanas son particularmente severos y se complican a causa de su
conexión a la pobreza, el crimen y la desesperación en el ambiente urbano. Esta
brecha se intensifica aún más con las diferencias de raza y clase social. Las
escuelas urbanas no solamente tienen que proveer un programa académico, sino
también encontrar los recursos para proveer el apoyo social y psicológico para los
estudiantes y sus familias.

La violencia escolar ha aumentado los casos de niños y adolescentes con
problemas psiquiátricos y la gravedad de sus patologías, según destacó la
profesora de Psiquiatría de la Universidad de Sevilla Rafaela Caballero.

Aunque la violencia infantil y juvenil ha existido siempre, ahora se produce 'más
que antes' y con mayor agresividad, lo que repercute en un aumento de las
patologías psiquiátricas adolescentes.

Destacaron que el aumento de los casos de depresión o de ansiedad entre niños y
jóvenes obedece a varias causas, aunque destacaron, entre ellas, el aumento del
consumo de alcohol y de otras drogas, y la adicción a edades cada vez más
tempranas. Respecto al alcoholismo y la drogadicción, tres psiquiatras
coincidieron en que afectan cada vez a más adolescentes y a edades más
tempranas, y advirtieron de que, en muchos casos, pueden ocultar problemas de
depresión u otras patologías psiquiátricas. Un consumo idéntico de alcohol en
diferentes jóvenes, crea adicción en unos y no en otros, en función de sus 'rasgos
de personalidad'. Caballero advirtió de que los trastornos psiquiátricos no sólo
afectan a niños y jóvenes agresores con un comportamiento psicopatológico

119

agresivo, sino cada vez más a los agredidos, que desarrollan cuadros psiquiátricos
de depresión y estrés.

4.17. MEJORAMIENTO DE LA CALIDAD ACADÉMICA EN LAS
INSTITUCIONES TECNOLOGICAS.

El mejoramiento académico en las Instituciones Tecnológicas, parte de la premisa,
de que en una sociedad democrática, donde debe existir espacio para que mucha
gente piense de manera diferente, no existe una única y correcta definición de
calidad y, como es un concepto relativo que depende del individuo que lo utilice.
Por eso, es posible que sea definido como un abanico de cualidades. No obstante,
se podría tratar de definir los criterios que cada actor interesado utiliza cuando
juzga la calidad de una institución. Este enfoque pragmático llama a establecer un
conjunto de criterios que reflejen aspectos de calidad de sentido común y con
formas convenientes para cuantificar dicho concepto (sin que estas formas se
conviertan en fines).

Disponer de un conjunto de criterios desde la perspectiva de distintos grupos y no
sustentar una definición unívoca de calidad, puede ofrecer una solución práctica a
un asunto filosófico altamente complejo, no porque se carezca de una teoría
subyacente, sino porque diferentes grupos tienen el derecho de ostentar distintas
perspectivas. Es decir; que es perfectamente legítimo que las agencias
gubernamentales demanden eficiencia en los recursos invertidos, que los padres y
estudiantes exijan excelencia, que los empleadores esperen un producto con
aptitud para un propósito y que la comunidad en general considere que en la
educación superior debe haber calidad total. Por consiguiente, este enfoque
involucra las cinco concepciones analizadas.

La caracterización del concepto de "calidad universitaria", requiere superar la
tendencia a considerar en sí misma las características específicas de acuerdo con
el contexto, entrada, proceso, producto y propósito de la educación en cada
institución y tratar de identificar los rasgos comunes en todas. Parece evidente que
si se consideran de alta calidad dos o más instituciones universitarias con culturas
y valores diferentes, no es posible vincular la calidad de la educación con los
valores, metas y objetivos, programas, formación del profesorado, entre otros,
específicos de cada institución. La calidad debe radicar, más allá de estos
elementos en que difieren, en alguna característica común a todos ellos. En

120

consecuencia, para conceptualizar la calidad de la educación es preciso superar la
consideración aislada de las características específicas de los distintos elementos
o componentes y centrar la atención en las relaciones entre ellos.

El esfuerzo de mejoramiento se debe dar en busca de una educación integral
como proceso que asegure la adquisición de conocimientos significativos, y el
desarrollo de capacidades que permitan al estudiante universitario concebirse
como inmerso en una realidad social de la que es parte activa y, frente a la cual se
desempeña no sólo como experto del conocimiento en un ámbito específico, sino
como ciudadano competente.

Es decir, se debe entender como mejoramiento académico, la interrelación entre
planes de estudio actualizados y contenidos curriculares orientados a la
metodología participativa.

La tendencia a nivel mundial a fomentar los mecanismos de acreditación dada la
globalización de mercados, pasa de ser "voluntaria" a ser indispensable para la
subsistencia de las Instituciones Tecnológicas, por lo tanto, este tema debe ser de
especial interés para la comunidad académica.

El proyecto de una nueva visión de Institución Tecnológica se está gestando en el
marco de las políticas y sociales en el país, tiene como sus ejes la "calidad" y la
"excelencia académica", muy ligado con el debate tanto al interior de la sociedad
como en el ámbito de los organismos internacionales.

Es necesario determinar ¿Cuáles son los temas relevantes sobre la calidad en la
educación superior, que se discuten actualmente en los organismos
internacionales?. En enero de 1996, en París se celebró la reunión del "Grupo
Asesor en Educación Superior de UNESCO", y allí se identificaron grandes temas
para el debate internacional, tales como los siguientes:

• La educación superior y sus objetivos en el umbral del siglo XXI
• La integración entre docencia e investigación
• Medidas para asegurar la democratización y a la vez, promover la calidad

de la educación superior
• La diversificación de los sistemas de educación superior y su vinculación

con el sector productivo
• El impacto de la globalización en los planes y programas de estudio de las

instituciones de educación superior

121

El documento del Banco Mundial "La enseñanza superior: las lecciones derivadas
de la experiencia" (Washington, D.C., junio 1995), examina la situación actual y las
perspectivas de la educación, haciendo énfasis en su calidad, pertinencia y
financiamiento.

Este documento tiene impacto sobre el objeto de estudio de esta investigación,
dado que las tesis formuladas por el Banco Mundial influyen directamente en las
políticas gubernamentales, y se convierten en requisito exigido para el
otorgamiento de créditos. Algunos temas de interés son los siguientes:

• Reconocer la importancia de la educación superior para el desarrollo
económico y social

• Estimular una mayor diversificación de las instituciones públicas de
educación superior, e incluir el desarrollo de instituciones privadas

• Proporcionar incentivos a las instituciones públicas, con la finalidad de que
diversifiquen sus fuentes de financiamiento, incluyendo el cobro de aranceles a
los estudiantes y la vinculación del financiamiento del Estado a la mejora del
rendimiento académico e institucional

• Introducir políticas explícitamente diseñadas para dar prioridad al
mejoramiento de la calidad y al fomento de la equidad

• Establecer sistemas de competencia o concursos sobre la base de la
calidad y eficiencia, tanto en universidades públicas como privadas, para el
financiamiento de la investigación

• Establecer como objetivos prioritarios en la reforma de la educación
superior: a). incrementar la calidad de la enseñanza y la investigación; b).
mejorar la respuesta de la educación superior a las demandas del mercado
laboral y a las cambiantes demandas económicas; c). incrementar la equidad

• Dirigir el financiamiento del Banco a apoyar los esfuerzos para hacer la
educación superior más eficiente a menor costo

• Orientar los préstamos a la reforma de los sistemas de educación superior,
el desarrollo institucional y el mejoramiento de la calidad

Otro documento de la UNESCO "Documento de política para el cambio y el
desarrollo de la educación superior" (París, febrero, 1995), pretende poner en un
lugar prioritario de la agenda nacional el tema de la educación y suscitar una
renovación del apoyo a la educación superior , a nivel mundial, como el
instrumento por excelencia para alcanzar el desarrollo humano sustentable.

122

El documento es explícito en solicitar a las instituciones de educación superior que
elaboren, en consulta y coordinación con todos los sectores que tienen que ver
con ella, "una nueva visión " de sus objetivos, tareas y funcionamiento, de cara al
nuevo siglo. Los temas de interés para el objeto de estudio son:

• Una de las tendencias que debe ser apoyada por todos los medios
disponibles es la diversificación, pero para obtener el apoyo se debe
garantizar la calidad de las instituciones y programas.

• Se deben reexaminar las relaciones entre la educación superior y la

sociedad civil y, de manera particular , entre la educación superior , el
universo de trabajo y el sector productivo.

• El sistema de educación superior debe ser suficientemente flexible para

hacerle frente a los retos de un mercado de trabajo rápidamente cambiante.

• Las instituciones de educación superior deben resaltar los valores éticos y
morales en la sociedad, procurando despertar un espíritu cívico activo y
participativo entre los futuros graduados.

• Deben existir relaciones constructivas entre Estado y Universidad, como

requisito para el proceso de transformación de la educación superior, estas
relaciones se fundamentan en el respeto a la libertad académica y a la
autonomía institucional.

• Como tarea relevante se destaca el esfuerzo especial para renovar los

métodos de enseñanza - aprendizaje y destacar el lugar de la docencia

• La universidad debe ser un lugar donde se imparta una formación de alta

calidad, que prepare a los estudiantes para desenvolverse de manera
eficiente y efectiva en una amplia gama de funciones y actividades cívicas y
profesionales.

• Un ámbito de aprendizaje fundamentado solo en la calidad y conocimiento,

que le inculque a los futuros graduados el compromiso de seguir buscando
el conocimiento y el sentido de responsabilidad para poner su formación al
servicio del desarrollo social.

Los aportes documentales enfocan tres elementos comunes que señalamos a
continuación:

1. La diversificación: la universidad deberá flexibilizar sus estructuras

académicas y métodos de enseñanza, además, evolucionar hacia la

123

integración de un sistema nacional de educación superior universitaria. La
educación Tecnológica como sistema debe ser un centro de educación
permanente para la formación, actualización y el reentrenamiento.

2. Innovación: el paradigma de la educación superior actual responde a la
sociedad industrial, que está en proceso de profunda mutación, pero que
aún no da paso a la sociedad postmoderna, que Alvin Toffler (1994),
denomina "la sociedad del conocimiento", otros autores se refieren en este
sentido a "la sociedad de la información". Como señala el autor anterior, la
educación tecnológica se encuentra en permanente cambio. La innovación
implica un sistema de educación superior al servicio de la imaginación y de
la creatividad, lo cual representa promover la transformación curricular y en
los métodos de enseñanza - aprendizaje.

3. Demanda de mercado: respecto de la relevancia y competividad de los
graduados. La relación con el mercado de trabajo se basa en la naturaleza
cambiante de los empleos, que demandan conocimientos y destrezas en
constante renovación y evolución. Se requiere un sistema de educación
superior lo suficientemente flexible para hacer frente a un mercado de
trabajo rápidamente cambiante. El documento de UNESCO sostiene, "nos
encontramos en una época en que ya no se puede aplicar más la ecuación
‘título = trabajo’, se espera que la educación superior produzca egresados
que no sólo puedan ser buscadores de trabajo, sino también empresarios de
éxito y creadores de empleo".

Esta relación Universidad - Empresa, debe ser tratada bajo un nuevo paradigma,
encontrar fórmulas de entendimiento recíproco para beneficio de los futuros
graduados. Valdés (1996) señala: "la brecha entre los sistemas educativos y las
necesidades de las empresas es cada vez mayor. Nuevas formas de aprendizaje y
educación......

Como indica Valdez, es muy importante la interacción entre universidad-empresa
es decir, las Instituciones tecnológicas deben interactuar con las empresas, todo
esto conlleva a que:

• Durante todo este tiempo, las empresas y las escuelas le han dado peces a
la gente, pero no los han enseñado a pescar.

124

• Se ha enseñado todo tipo de conocimientos, pero no se ha enseñado cómo
generar nuevos conocimientos.

• Se ha enseñado inclusive dónde y cómo encontrar todo tipo de

conocimientos, pero no a combinarlos para obtener nuevos conocimientos.

• Se han enseñado las reglas de cómo pensar lógicamente, pero no se ha
enseñado a producir pensamientos nuevos.

• Se ha enseñado todo tipo de pensamientos, pero no el proceso y la

mecánica para llegar a ellos.

• Se ha enseñado a creer ciegamente en un paradigma, pero no se ha
enseñado a romper con él y a crear nuevos.

4.17.1. Actividades de aprendizaje on-line para la mejora de la Calidad
 Académica en las Instituciones Tecnológicas.

Las actividades de aprendizaje on line para la mejora de la calidad académica se
conciben como un conjunto de acciones organizadas, que permiten ordenar el
trabajo que deben realizar los educandos para el logro de los aprendizajes
esperados definidos.

Se debe tener presente, que la mayor parte de las veces, el estudiante en esta
modalidad se encontrará realizando sus actividades on-line de manera autónoma,
por lo tanto cada una de ellas deben ser autosuficientes, o dicho de otra forma que
se expliquen por sí solas, pues el alumno no estará en una clase presencial con
un profesor que en el minuto le explique o aclare sus dudas.

En este sentido, las actividades on-line propuestas deben abarcar y considerar en
su diseño, los siguientes factores:

• Sentido del aprendizaje
• Nivel de exigencia
• Interacción
• Apoyo al estudiante

125

• Organización de los alumnos
• Contexto
• Amenidad y cercanía con el estudiante
• Anticipación de necesidades y dificultades

La estructura propuesta en este modelo especifica los siguientes aspectos para un
adecuado diseño de una actividad on-line:

• Nombre actividad
• Aprendizaje esperado
• Motivación
• Instrucciones para realizar la actividad on-line
• Ejemplos
• Vinculaciones con el mundo del trabajo
• Criterios de éxito

4.17.2. Recursos y ayudas Didácticas para promover el Mejoramiento de la
 Calidad Académica en las Instituciones Tecnológicas.

Los recursos didácticos para el Mejoramiento Académico en las Instituciones
Tecnológicas se definen como cualquier medio (impreso, virtual, tecnológico) que
se utilice con una intencionalidad pedagógica, es decir, como un apoyo para
realizar las diferentes actividades planificadas por el docente, para lograr los
aprendizajes esperados definidos.
Algunos de los recursos que se sugieren para este tipo de modelo pedagógico, se
esbozan a continuación:

• Módulos o cápsulas de contenido en línea
• Actividades on-line
• Sitios Web de interés
• Foros de discusión
• Correo electrónico
• Simulaciones
• Animaciones

126

• Software educativos (DEMOS)
• Lecturas o apuntes en línea

127

CAPÍTULO V. COSTA ATLÁNTICA

5.1. UBICACIÓN CONTEXTUAL DEL DEPARTAMENTO DEL ATLANTICO.

Tabla 11. Superficie, Densidad y Capital del Departamento del Atlántico

Superficie Densidad Capital
3.386 km2

700.17 Hab/Km2

Barranquilla – 1’386.865 Hab
(Proy. DANE 2005)

Fuente: DANE 2005.

Figura 1. Mapa Político Administrativo del Departamento del Atlántico.

Fuente: Gobernación del Atlántico.

128

5.2. POSICION GEOGRAFICA.

Ubicado en la Costa Caribe colombiana, limita al norte con el Mar Caribe, al sur
con el departamento del Bolívar y el canal del Dique, al oeste también con Bolívar
y al este con el río Magdalena.

Está situado en el norte del territorio nacional, en la región Caribe; localizado entre
los 10º15’36’’ y 11º 06’37’’ de latitud norte, y 74º42’47’’ y 75º16’34’’ de longitud
oeste. Cuenta con una superficie de 3.386 km2 lo que representa el 0.29 % del
territorio nacional. Limita por el norte y noreste con el mar Caribe, en una
extensión aproximada de 90 Km.; desde el rompeolas occidental en Bocas de
Ceniza, hasta las salinas de Galerazamba. Al este, con el río Magdalena, en una
longitud de 105 Km., contados desde su desembocadura en Bocas de Ceniza
hasta el desprendimiento del Canal del Dique en Calamar; al sur, suroeste y oeste
con el departamento de Bolívar desde Calamar hasta las Salinas de
Galerazamba.

En el territorio predominan las tierras bajas y llanas, las ciénagas y serranías y una
franja litoral entre desértica y sabana. La región forma parte de las llanuras del
Caribe, solo interrumpidas por las serranías de Turbaco y Piojó cuya mayor altura
son las lomas de La Vieja (530 m) y Cabeza de Vaca (250 m).

Las tierras planas, situadas al sur del departamento, son una zona cenagosa
encerrada entre la cuenca del río Magdalena y el canal del Dique, donde también
se encuentran lomas como la Punta, cercana al embalse del Guájaro, y las del
Caballo y el Coco, al noroeste de Manatí.

Otra elevación importante es Cerro Alto (523 msnm). En el límite con Bolívar se
presenta un fenómeno volcánico conocido como "Los Volcancillos de Lodo".

5.3. DIVISION ADMINISTRATIVA.

El departamento del Atlántico está dividido en 23 municipios, 31 corregimientos,
14 inspecciones de policía, numerosos caseríos y sitios poblados. Los municipios
están agrupados en 14 círculos notariales con un total de 22 notarías, un círculo

129

principal de registro con sede en Barranquilla y una oficina seccional de registro en
Sabanalarga; un distrito judicial, Barranquilla, con 2 cabeceras de circuito judicial
en Barranquilla y Sabanalarga. El departamento conforma la circunscripción
electoral del Atlántico.

5.4. MUNICIPIOS.

 Tabla 12 . Municipios del Departamento del Atlántico.

MUNICIPIOS DEL DEPARTAMENTO DE ATLÁNTICO
Barranquilla Baranoa Campo de la Cruz Candelaria

Galapa Juan De Acosta Luruaco Malambo
Manatí Palmar De Varela Piojó Polo Nuevo

Ponedera Puerto Colombia Repelón Sabanagrande
Sabanalarga Santa Lucia Santo Tomas Soledad

Suan Tubará Usiacurí
 Fuente: DANE 2005

Como se observa en el cuadro anterior el Departamento del Atlántico consta de 23
municipios, los cuales rodean al río magdalena y al mar caribe.

5.5. FISIOGRAFIA.

En el territorio del departamento del Atlántico se presentan dos tipos de relieves,
uno montañoso, que ocupa cerca del 45% del área departamental, con serranías y
colinas de poca altura, y otro plano de terrazas, llanuras aluviales y ciénagas, que
conforman las tierras vecinas del Canal del Dique y el río Magdalena con su
desembocadura al mar.

El relieve montañoso es una prolongación de la serranía de San Jerónimo y puede
considerarse como la última ramificación de la cordillera Occidental; en este
conjunto orográfico se destacan las serranías de Luruaco, Capiro, El Pajal de la
Piedra, Oropapia, Piojó y Santa Rosa. Por su parte, en el litoral se resaltan los
accidentes del cabo Barro y las puntas Astilleros, Castillejo, Los Manzanillos,

130

Morro Hermoso, Morro Pelado, Piedra y Sabanilla, y las ensenadas Rincón Hondo
y El Puente.

5.6. HIDROGRAFIA.

La red hídrica del Atlántico es sencilla debido a la extensión del departamento, al
relieve y el clima; el río Magdalena y el Canal del Dique son las corrientes
mayores; las restantes aguas continentales las constituyen pequeños cauces
como arroyos y caños, y las ciénagas que cubren un área amplia del sur y
occidente del departamento. En jurisdicción del departamento del Atlántico se
encuentran el embalse del Guájaro y las ciénagas de Luruaco y El Totumo, los
cuerpos de agua más importantes; estas ciénagas son evidencia de un antiguo
cauce del río Magdalena.

5.7. CLIMA.

La temperatura media anual del departamento del Atlántico es de 27°C; con
medias máximas registradas de 29,9°C, y mínimas de 25°C, entre octubre y
noviembre. Los vientos de mayor influencia en el clima del departamento son los
alisios del noreste, con dirección dominante norte y muy intensos en febrero y
marzo; estos vientos son los responsables de la poca lluvia en la faja litoral del
departamento, debido a que soplan en dirección de las colinas e impiden la
formación de nubes en este sector; a nivel local, el régimen diario de circulación
del viento se manifiesta en las brisas mar - tierra que benefician la franja aledaña
al litoral.

El régimen anual de lluvias es bimodal, con dos períodos de lluvias, mayo - junio y
agosto - noviembre, alternados con dos períodos secos, diciembre - abril y junio -
julio; el nivel de precipitaciones aumenta de norte a sur, mientras en Barranquilla
alcanza unos 700 mm, en Santa Lucía es de 1.300 mm. Así mismo, la humedad
del aire es mayor en el sur que en el norte del departamento, debido a la
evaporación del agua de las ciénagas y el embalse del Guájaro, y la dirección e
intensidad de los vientos. Todas las tierras del departamento se encuentran en el
piso térmico cálido.

131

5.8. ACTIVIDADES ECONOMICAS.

La economía del departamento del Atlántico se basa principalmente en la actividad
industrial, representada por los sectores químicos, farmacéuticos, textileros y
papeleros. La prestación de servicios representa el segundo nivel de ingresos, se
destacan los sectores comerciales y de transporte debido la categoría de puerto
marítimo internacional. Las actividades agropecuarias se basan en el cultivo de
algodón, arroz, sorgo, ajonjolí, yuca, maíz y algunos frutales; por su parte, la
ganadería es de tipo extensivo.

5.9. VIAS DE COMUNICACIÓN.

El Atlántico cuenta con una buena red vial que permite el transporte de pasajeros
y carga entre la capital, los otros municipios del departamento y el resto del país.
Barranquilla es el único puerto fluvial y marítimo del país; además de poseer las
instalaciones propias para el embarque y descargue de buques de gran tonelaje,
este puerto cuenta con un dique direccional que evita la sedimentación del lecho
del río Magdalena. El transporte aéreo hacia las principales ciudades del país, el
resto del continente y Europa se hace a través del aeropuerto internacional
"Ernesto Cortissoz", ubicado en el municipio de Soledad.

 5.10. TURISMO.

El departamento del Atlántico ofrece innumerables atractivos turísticos desde el
punto de vista natural, cultural y científico. Dentro de sus principales atractivos se
resaltan Barranquilla, con su agradable aspecto, lujosos y cómodos balnearios, las
Bocas de Ceniza y la ciénaga de Luruaco; las playas bajas y arenosas, como las
de Santa Verónica, Palmarito, Sabanilla y Puerto Colombia, y el zoológico de
Barranquilla. En límites con el departamento de Bolívar está la ciénaga de El
Totumo que es aprovechada por los visitantes del volcán de lodo de El Totumo
(Bolívar).

Sin duda su principal atracción le corresponde al Carnaval de Barranquilla, fiesta
populares donde toda la alegría y espontaneidad que caracteriza a los

132

atlanticenses se desborda durante las fiestas más importantes del país. Son
mundialmente célebres los desfiles de sus comparsas, ataviadas con coloridas
vestimentas y la originalidad de las caretas que llevan los disfrazados, hechas
artesanalmente en cartón, madera.

5.11. HISTORIA

Los indígenas que habitaban esta parte del país, antes de la llegada de los
españoles, pertenecían a las familias lingüísticas arawak y caribe; estos últimos
invadieron el territorio de los primeros, los despojaron de sus tierras y sometieron
sus pueblos. Los arawak poseían una agricultura desarrollada y mantenían un
activo comercio con los pueblos de la región del Sinú, para obtener oro.

Inmediatamente después de la conquista de estas tierras por parte de Heredia, en
1533, entonces llamadas Partido de Tierradentro, los súbditos libres comenzaron a
ocuparlas y diez años después se concedieron las primeras encomiendas en
Baranoa, Piojó y Usiacurí. En 1743 el virrey Eslava obligó a los habitantes que
ocupaban el territorio en forma dispersa a concentrarse en centros poblados para
facilitar la administración y ejercer un mayor control de las gentes y el territorio;
para que se cumpliera lo mandado nombró como juez de comisión a Francisco
Pérez de Vargas.

El Partido de Tierradentro perteneció a la gobernación de Cartagena hasta 1881,
cuando se creó el departamento de Barlovento. En 1821, Cartagena y el
departamento de Barlovento pasaron a formar parte del departamento del
Magdalena. A consecuencia de la reapertura del puerto de Sabanilla para la
exportación de productos, y por el establecimiento de una aduana, ésta adquirió
mayor importancia comercial y en 1852 fue creada la provincia de Sabanilla.

 Al constituirse el Estado de Bolívar en 1857, Sabanilla formó parte de él. La Ley
17 de 1905 creó el departamento del Atlántico, que en 1908 recibió el nombre de
Barranquilla, pero en ese mismo año fue suprimido como departamento y anexado
al departamento de Bolívar. Finalmente, por medio de la Ley 21 de 1910 se creó el
departamento del Atlántico. (Gobernación del Atlántico ,Instituto Geográfico
Agustín Codazzi)

5.12. POBLACIÓN

2’370.753 Hab (Proyección DANE 2005)

133

CAPÍTULO VI. POLÍTECNICO COSTA ATLÁNTICA

6.1 MARCO HISTORICO.

La Corporación Politécnico de la Costa Atlántica fué fundada el 21 de noviembre
de 1986 por un grupo de profesionales comprometidos con el deber ser de la
educación superior, fruto de una amplia experiencia laboral en organismos
dedicados a la educación como el ICFES, el ICETEX, el SENA y prestigiosas
universidades. De ésta experiencia educativa surge el propósito por la apertura de
una entidad de educación superior que pudiese proporcionar un proceso
andragógico y pedagógico, consolidado en unos principios, valores, objetivos,
normas y fines educacionales destinados a fundamentar la formación personal y
profesional de los educandos, así como proporcionar aportes a la sociedad Caribe
y al País en general.

Fué reconocida por el Estado Colombiano mediante el Acuerdo No. 264 del 17 de
Diciembre de 1987 expedido por el ICFES; y por Resolución 5814 del 24 de Mayo
de 1988, proferida por el Ministerio de Educación Nacional.

La Institución enfocó sus esfuerzos académicos a proporcionar una educación
tecnológica, y universitaria mediante convenios de extensión que con calidad,
respondiesen a los requerimientos de orden socioeconómico, político, cultural y
científico de la región Caribe Colombiana, en continua vinculación con el contexto
nacional e internacional, y dió apertura formalmente a sus servicios educativos el
14 de Agosto de 1989, en función de una filosofía que estructura su marco
conceptual, que sintetiza sus propósitos educativos en las premisas siguientes:

• Formación integral con el fin de lograr que sus egresados asuman los

compromisos con responsabilidad para un mejor desempeño como personas
útiles a la sociedad.

• Fundamentación para la apropiación de saberes científicos y tecnológicos.
• Relevancia por los valores y la ética que permiten la convivencia social y

humana.
• El interés por la crítica constructiva y la búsqueda de la excelencia.
• Visión holística para interpretar el contexto.

134

• Flexibilidad y estructuración cognitiva para comprender la ciencia y los
descubrimientos científicos.

• Estructuración epistemológica para asumir, definir y participar en proyectos de
investigación.

• Proceso pedagógico orientado a la articulación de la docencia con la
investigación.

• Fundamentación para el diseño, adaptación y formulación de nuevas
tecnologías y procesos tecnológicos.

6.2. MISIÓN

Formar personas integrales mediante la modalidad de Educación Superior en
ciclos propedéuticos, con una sólida formación en competencias laborales y
profesionales, a través de estrategias educativas innovadoras y con tecnología
avanzada que le permitan vincularse exitosamente a la sociedad y al mercado
laboral y, contribuir al desarrollo del caribe Colombiano y del país.

6.3. VISIÓN

Consolidar en los próximos siete años su proyecto Institucional, a través del cual
fortalecerá el liderazgo en la educación por ciclos propedéuticos utilizando al
máximo las experiencias del siglo XXI.

6.4. FINES

ü Propender por la búsqueda del conocimiento y el fomento de programas que

respondan a los retos y exigencias de la Globalización y la modernidad.
ü Propiciar el continuo perfeccionamiento integral del ser humano y coadyuvar en

la consolidación del desarrollo social.
ü Fomentar, a través de sus diferentes programas, el estudio y difusión de los

idiomas, las Tecnologías de la Información y Comunicaciones, la educación
permanente y la práctica empresarial.

135

ü Fomentar la realización y difusión de actividades científicas y culturas que
impulsen el progreso de la ciudad de Barranquilla, de la Región Caribe
Colombiana y del País.

ü Estimular la investigación, orientándola preferencialmente, hacia la solución de
problemas y con el fin de proveer a estudiantes y profesores de instrumentos
básicos que les permitan profundizar, en los distintos campos de acción de la
Educación Superior.

ü Promover la preservación de un medio ambiente sano fomentando la
educación y cultura ecológica.

ü Establecer convenios de cooperación que propendan por la búsqueda de la
excelencia, y el intercambio y desarrollo de experiencias académicas, científicas
y culturales.

ü Facilitar la adquisición de conocimientos, desarrollando habilidades y
competencias específicas que permitan a la persona un excelente desempeño.

136

6.5. ESTRUCTURA ORGÁNICA DEL POLITÉCNICO COSTA ATLÁNTICA
Figura 2. ESTRUCTURA ORGÁNICA DEL POLITÉCNICO COSTA ATLÁNTICA

137

6.6. DOCENTES

Los docentes del Politécnico Costa Atlántica, son conscientes de la
responsabilidad que tienen en la actividad formativa, los cuales por las
características propias de sus disciplinas; en algunos casos alejadas de los
conceptos y del ejercicio de la educación y la praxis pedagógica, asumen su
ejercicio profesoral a partir de acciones subjetivas y del esquema ensayo - error.
Razón por la cual, se relieva en la formación Pedagógica de manera permanente y
se hace hincapié en el perfeccionamiento, la construcción de un docente que
pueda afrontar los avances científicos y tecnológicos propios de la ciencia y los
saberes, el desarrollo de la academia y el fortalecimiento de la investigación.

Estos, deberán caracterizarse por una actuación profesional de carácter global,
social y comunitario; que implica la asociación y elaboración de lo económico, lo
social y lo científico. Contribuirán a través de sus acciones a cumplir los propósitos
enmarcados en el P.E.I. y el Modelo Educativo, los cuales apuntan hacia la
formación de un hombre autónomo, autogestionario, ético, competente,
productivo, consciente del compromiso que tiene para proyectarse como edificador
y constructor de sociedades.

Par apoyar el proceso de transición Corporativa, el personal docente estimado
para la iniciación de los programas Propedéuticos y la continuidad de los
programas tecnológicos terminales y de profesionalización es de 150, de los
cuales 21 serán de tiempo completo (TC), 84 de medio tiempo (MT) y 45
catedráticos; que de acuerdo con el escalafón previsto en el Estatuto Docente se
clasifican en las categorías de: auxiliares, asistentes, asociados y titulares; tanto
sus deberes como sus derechos, así como los requisitos para su nombramiento
están señalados en el Estatuto indicado.

La política del Politecnico Costa Atlántica, será la de ir aumentando y cualificando
el número de profesores de tiempo completo y de medio tiempo en las categorías
de asistente y asociado; y es así como la proyección de los profesores de tiempo
completo que se inicia con veintiuno (21), a los siete(7) años de funcionamiento se
prevé en 50 docentes de tiempo completo, es decir un incremento de más del
100%. Ello con la finalidad de lograr una mejor orientación y acompañamiento
tutorial al estudiante y por lo tanto lograr una mayor calidad de formación
académica

El sentido de la práctica y la pedagogía en la formación de los profesores, está
condicionado por el contexto en el cual se inserta y el papel que la sociedad le
asigna al nivel educativo en el momento histórico
La complejidad de la vida dentro del aula, la diversidad de intereses que confluyen
en las instituciones de educación superior, la aparición de nuevos y sofisticados

138

medios de comunicación, los nuevos paradigmas del conocimiento y la ciencia
hacen del profesor de hoy un gerente del aprendizaje y no simplemente un
transmisor de contenidos o evaluador de resultados. Debe enfrentar sus acciones
con flexibilidad, abierto y dispuesto a nuevas experiencias, en disposición no solo
para asimilar los nuevos retos, sino, para ser generadores de cambios y nuevas
adaptaciones. En este sentido debe hacer énfasis no solo en lo que se ensaña,
sino en lo que aprender el estudiante con el compromiso adicional de lograr la
aplicación de lo que aprende en beneficio de la sociedad .

El ICFES, en el documento "Orientadores " para el Diseño de un Proyecto
Nacional de Formación de Docentes Universitarios (1998) plantea un proceso de
modernización con la transformación de la docencia y de los profesores, lo cual
implica reconocer no solo el cambio de actitud, sino un cambio de cosmovisión
para innovar y ser creativos a fin de que las I.E.S no pierdan la legitimidad y la
relevancia social.

La dedicación y la competencia de los docentes de la Corporación Politécnico De
La Costa Atlántica es el marco de referencia para concebir el proceso de
formación como un proceso permanente orientado a la construcción de
significados pedagógicos.

La formación pedagógica y el fortalecimiento investigativo debe proporcionar
fundamentos como:

• La consolidación de una comunidad académica
• La formación de grupos de excelencia
• La posibilidad de establecer alianzas con comunidades académicas científicas

a nivel Regional, Nacional, e Internacional para generar conocimientos y
soluciones de problemas como bienes de interés común.

• Resolver la dicotomía entre práctica y teoría con la modernización del currículo
y la creación de programas académicos vinculados a la industrialización y al
fortalecimiento de la economía.

• Garantizar el desarrollo de las dimensiones éticas, axiológicas, científicas y
tecnológicas.

El programa de formación docente enfatizará en aspectos tales como:

• Creación de la Escuela de Docentes.
• Iniciación en la docencia de la educación superior
• Formación básica en pedagogía
• Procesos académicos
• Formación de talentos para el desarrollo de la investigación
• En la utilización de tecnologías de punta para TICs, e'learning.
• En el dominio del inglés como segunda legua

139

• En el liderazgo como base para el espíritu emprendedor

Consecuentemente, son políticas institucionales:

• Incrementar significativamente la vinculación de docentes de tiempo completo,

coinvestigadores y de medio tiempo.
• Elevar el nivel de formación, actualización y capacitación del cuerpo docente

procurando el reforzamiento de la calidad de los procesos educativos,
mediante la vinculación de especialistas, Magister y doctores.

• Fomentar el mayor número de espacios para la formación integral.
• Diseñar actividades para apoyar la formación del cuerpo directivo y docentes

en gestión universitaria, y brindarles constante apoyo para la Corporación
apoyará a sus docentes en la participación de eventos científicos e
investigativos.

• Estimular la producción intelectual y la difusión del conocimiento.

Como elemento básico para el aseguramiento de la calidad intrínseca de los
programas, la selección de docentes se realizara con base en el perfil del currículo
del respectivo programa. Para fortalecer el sentido de pertenencia y la identidad
corporativa se ha considerado necesario evitar cargas reducidas.
Para realizar la elección de docentes de tiempo completo y tiempo parcial se
establecerá:

• Asignar docentes que estén en capacidad de transferir conocimientos y

experiencia a la institución.

• Disponibilidad y deseo de apoyar los proyectos realizados o liderados por la

institución en general y en particular por la Vice-Rectoría Académica.
• Las cargas académicas para las distintas modalidades de contratación de

profesores se ajustarán a lo establecido en el Estatuto Docente de la
Institución.

• Se seleccionan profesores, preferiblemente, con niveles de postgrado, de

modo que afiancen la calidad académica y a través de su producción
contribuyan al desarrollo de la docencia, la investigación, la extensión y
promoción social; y al cabal cumplimiento de las funciones sustanciales
Corporativas.

• El cuerpo docente se formará en competencias, métodos y técnicas de

enseñanza, socializados y capacitados en el modelo educativo Institucional,
fundamentado en una pedagogía interactiva.

140

El desarrollo de la docencia institucional es el eje sobre el cual giran las otras
actividades sustantivas de la educación superior; por ello los estamentos
académicos deben prestar especial interés, por el apropiado ejercicio de la
docencia; promoviendo la reflexión constante al interior de los agentes que
intervienen en el proceso académico.

Para el ingreso de nuevos docentes a la Corporación, establecerá el cumplimiento
de los requisitos siguientes:

l Formación en pregrado en reconocidas instituciones de educación superior.

l Estudios pedagógicos complementarios al nivel de postgrado y diplomado
 impartido por la Corporación, con el fin de que conozcan: la visión, misión, sus
 principios fundacionales, PEI, plan de desarrollo, sus procesos, su tecnología
 educativa; etc.

l Postgrado en campo especifico del saber que imparten

l Experiencia comprobada en el sector laboral

l Conocimientos de una segunda lengua, (para el caso de la CORPORACION:
ingles)

l Conocimiento de edumatica y/o informática

l Experiencia comprobada en Instituciones de educación superior

l Entrevista y exámenes de idoneidad profesional.

l Competencias comunicativas y ciudadanas

l Compromiso ético, acompañado de excelente prestigio personal, y buen
crédito profesional.

La Capacitación que la institución ofrecerá, hará énfasis en la promoción del ingles
como segunda lengua, el espíritu empresarial, la informática y los temas
relacionados a la conectividad, y globalización. La capacitación a docentes,
incluye temas orientados a convertir en fortalezas las debilidades detectadas en
ellos durante el proceso de evaluación docente.

141

La Evaluación del desempeño de los docentes es un proceso constante que se
lleva a cabo durante cada periodo académico. Para la evaluación docente se tiene
en cuenta aspectos tales como:
1. La evaluación de los estudiantes, (el desempeño).
2. La evaluación del jefe directo, (la competencia).
3. La evaluación que el docente se practica respecto a su desempeño, (la
gestión).

Se definirán políticas y métodos que permiten cuantificar el resultado de la
evaluación cualitativa, dicho resultado se ubicará en rangos que reflejan el
desempeño del docente en diversos aspectos; de allí se establecen criterios y
medidas para adoptar frente a los resultados de las evaluaciones, bien sea de
estímulos, de compromiso, y/o de control.

6.7. PERSONAL ADMINISTRATIVO

El Politécnico Costa Atlántica para su funcionamiento cuenta con una planta inicial
de 87 cargos así: 15 Directivos de las áreas académicas y administrativas, con
especialidad en el Campo de la Educación Superior y con amplia experiencia
universitaria; 35 de nivel profesional ubicados como coordinadores y asesores,
con especialización en sus perfiles profesionales y con alta formación ética y
moral. A su vez, la institución contará con 20 auxiliares, de nivel asistencial y
secretarial y con 17 personas vinculadas a la labor de servicios. (Ver Tabla
Personal Administrativo).

Para el logro de una eficaz y eficiente labor de la Planta Administrativa, ésta
cuenta con los Reglamentos necesarios, tales como: Reglamento Interno de
Trabajo, Manual de Funciones a nivel de Dependencias y Cargos, Manual de
Procedimientos, incluido el de selección de personal. Paralelamente la Institución
dispondrá de una logística moderna como el soporte de Recursos Informáticos y
de Comunicación que facilitan la ejecución de procesos, servicios y actividades de
un modo ágil y racional.
La planta de personal, se ha diseñado con base en una Estructura Orgánica
Funcional y Flexible, que mediante normas y procedimientos claros y dinámicos
busca la racionalidad de los gastos administrativos y el logro de una gestión
efectiva y la aplicación de una administración moderna.

La proyección de nuevos cargos se hizo de modo racional con el fin de no caer en
la ineficiencia y el burocratismo, proyectando una planta definitiva a los siete (4)
años de noventa y nueve (99) cargos que frente a una población estudiantil

142

superior a 3.700 alumnos por semestre arroja una relación de un administrativo -
académico por 37 estudiantes.

Tabla 13. Personal Administrativo

CARGOS 2008
Directivos 6

Profesionales 35
Auxiliares 20
Servicios 17
TOTAL 87

Fuente: Vice-Rectoría Administrativa y Financiera PCA Año 2008.

En la tabla anterior se evidencian el número de directivos, profesionales, auxiliares
y de servicios para un total de 87 personas trabajando en el PCA.

6.8. PROGRAMAS ACADÉMICOS POR CICLOS PROPEDÉUTICOS

Dado su Estatuto General, el Politécnico Costa Atlántica es una Institución de
Educación Superior de carácter tecnológico que adopta la organización de la
actividad formativa de pregrado en Ciclos Propedéuticos en las áreas de las
Ingenierías, la Tecnología de la Información y la Administración, de acuerdo con lo
establecido en la Ley 749 de 2.002, en los Decretos 2216 y 2566, y en la
Resolución 3462 de 2.003. Con base en la autonomía que le confiere la normativa
que rige a las IES, y acatando las respectivas disposiciones y requisitos, y así
podrá atender, en el futuro, distintas áreas, modalidades educativas y programas
que apunten a las necesidades socioeconómicas de su entorno. Para efectos del
trámite de Registros Calificados y de la Redefinición Institucional los programas
Corporativos, adscritos a las áreas antes indicadas, se rediseñaron en
consonancia con las condiciones mínimas de calidad y de las características
especificas exigidas para los respectivos trámites. Dichos programas son: ver
Tabla 14. Programas Académicos por Ciclos Propedéuticos.

143

Tabla 14. Programas Académicos por Ciclos Propedéuticos.

AREAS CICLO
TECNOLÓGICO TITULO CICLO PROFESIONAL TITULO

Ingeniería Tecnología en Sistemas Tecnólogo en
Sistemas Ingeniería de Sistemas Ingeniero de

Sistemas

Ingeniería Tecnología en
Electrónica

Tecnólogo en
Electrónica Ingeniería Electrónica Ingeniero

Electrónico

Ingeniería Tecnología en Procesos
Industriales

Tecnólogo en
Procesos Industriales Ingeniería Industrial Ingeniero

Industrial

Administr
ación

Tecnología en
Administración

Financiera

Tecnólogo en
Administración

Financiera

Administración de
Empresas

Administrador
de Empresas

Administr
ación

Tecnología en
Negocios

Internacionales

Tecnólogo en
Negocios

Internacionales
Administración de

Negocios Internacionales

Administrador
de Negocios

Internacionales

Administr
ación

Tecnología en
Contaduría

Tecnólogo en
Contaduría Contaduría Pública Contador

Público

Administr
ación

Tecnología en
Mercadeo y Publicidad

Tecnólogo en
Mercadeo y
Publicidad

Administración de
Mercadeo

Administrador
de Mercadeo

Fuente: Vice-Rectoría Académica. PCA Año 2008.

Como se observa en la tabla anterior, el Politécnico Costa Atlántica ofrece siete
programas tecnológicos y siete programas profesionales, en cuanto a lo
concerniente a los ciclos propedéuticos.

6.9. PROCESO DE ENSEÑANZA

6.9.1. Modelo Educativo

La Corporación, atendiendo las políticas del Ministerio de Educación Nacional en
su revolución educativa, coadyuva en la búsqueda de transformar el sistema
educativo en magnitud y pertinencia para garantizar la competitividad del país,

144

conseguir una mayor calidad de vida y mayor equidad social. Existe pleno
convencimiento de que la educación es el camino para garantizar la paz, la
igualdad de oportunidades y el desarrollo del país, formando generaciones con
capacidad para responder a los retos del siglo XXI, las estrategias derivadas del
modelo educativo se concretarán ampliando la cobertura y acceso a la educación,
mejorando la capacidad del hacer, y saber hacer de los estudiantes, y produciendo
cambios en la gestión de la educación a nivel nacional y regional para ser
eficientes.

El Modelo educativo del Politécnico De La Costa Atlántica, facilita la estructuración
de la propuesta de educación superior basada en programas académicos por
ciclos propedéuticos, con currículos flexibles y de alta calidad, como respuesta a
los objetivos de ampliación de cobertura, de atención, diversificación del servicio,
innovación pedagógica, aprovechamiento de convenios y alianzas estratégicas
con los diferentes sectores de la región. De ésta manera, la Corporación permite a
los estudiantes transitar por el sistema de educación, aportándole conocimientos
en labores concretas, focalizadas y con competencias laborales reconocidas
globalmente, permitiendo a los jóvenes elegir las áreas de su interés dentro de un
plan de estudios abierto y flexible en el cual se puede matricular por créditos.

Los programas académicos formales y no formales, que se ofrecen en la
Corporación han sido diseñados atendiendo a los perfiles laborales que demanda
la región y tendrá promociones con la posibilidad de profundización, mediante la
especialización técnica, tecnológica y profesional, y la actualización a través de la
educación continuada. Se busca de esta manera mantener un talento humano
competitivo, un mercado laboral satisfecho comunidad comprometida con su
región y con el Politécnico De La Costa Atlántica.

El Modelo educativo organiza los planes de estudio, fomentando la
transdisciplinariedad mediante la organización del conocimiento por núcleos
temáticos, estudio de casos, seminarios y trabajo en equipo para cambiar la
orientación desde la enseñanza hacia el aprendizaje.

Prevé de ésta manera, incentivar la responsabilidad personal para el
autoaprendizaje manejar un conocimiento básico relevante, caracterizado por su
profundidad, amplitud y flexibilidad adquirir habilidad en la evaluación crítica del
nuevo conocimiento, poseer altos niveles de eficiencia en el razonamiento, análisis
y argumentación y caracterizar excelentes modales de comportamiento humano.

Se orientarán los procesos, estrategias y actividades académicas de formación a
través de objetivos graduales y jerarquizados que prevean las salidas terminales,
así como los cambios que en razón de la exigencia académica se deban producir
en la organización, en los recursos y en las relaciones conceptuales, operativas y
políticas que se mantienen con su entorno.

145

Si bien dentro de la estructura curricular se mantiene un componente del plan de
estudios relativamente fijo en contenidos y cursos fundamentales, la parte flexible
permite el ajuste a las condiciones cambiantes, incorporando modificaciones en la
orientación, contenidos, metodologías, objetivos y opciones terminales.

La estructuración del programa asimila el contenido de formación tecnológica
profesional del Politécnico De La Costa Atlántica, y contempla los campos
fundamentales de saber y de práctica en sus tres núcleos o componentes: uno es
el de fundamentación básica, otro de fundamentación básica disciplinar y el último
de formación específica donde convergen dos aspectos importantes uno el
estructural o específico y otro el énfasis o competencia laboral para las
tecnologías.

En la Fundamentación Básica, la orientación es eminentemente formativa, el
estudiante pasa por una transición entre el carácter psicopedagógico que trae de
su anterior escuela y el proceso pedagógico que le presenta el nivel tecnológico o
profesional de la Corporación. La fundamentación en las diferentes áreas
pertinentes a la disciplina le proporciona al estudiante conocimientos y prácticas
para la comprensión de las bases contextuales, metodológicas e instrumentales
fundamentadoras de un área de dominio científico.

En el componente de Fundamentación Básica disciplinar se enfatiza en la
aplicación del conocimiento específico de carácter disciplinario que proporciona al
estudiante los elementos teóricos, metodológicos, técnicos e instrumentales
propios de una disciplina. Esta fundamentación le permite perfilarse no sólo en su
proceso cognitivo sino en la actitud socio afectiva que le presenta la práctica
pedagógica.

En la Fundamentación Específica, se proporciona una misión integradora
aplicativa de carácter específico que complementa la aplicación del conocimiento
específico de carácter profesional, o tecnológico que da al estudiante los
elementos teóricos, metodológicos, técnicos e instrumentales propios de una
profesión u oficio.

Los núcleos de fundamentación básica, básica disciplinar y profesional tienen en
cuenta los conocimientos y prácticas relacionadas en componentes como:

De correspondencia teórica que implica además de la comprensión de las
diferentes propuestas teóricas, la confrontación de las mismas y su
experimentación en ambientes simulados.

146

Componente de investigación: que fortalece la habilidad para la comprensión y
análisis de problemas relacionados con el calculo y diseño, teorías propuestas a lo
largo del tiempo y su aplicabilidad y la aplicación en procesos que demanden la
planeación de proyectos y la pertenencia frente al conocimiento de desarrollo
local.

6.9.2. Proceso Curricular.

El término currículo, ha sido empleado en el mundo anglosajón desde hace más
de medio siglo. Como se expone en el párrafo anterior el currículo no es un
término nuevo y viene siendo usado desde finales de los ochenta cuando el
concepto de currículo y modelo curricular adquieren una centralidad en la
educación de los países Latinoamericanos. Anteriormente, en el quehacer
educativo, se entendía el currículo como un simple plan de estudios,
desconociendo que los constructos epistémicos sobre currículo, son más
complejos de abordar, debido a la diversidad de juicios emitidos por los
especialistas en el tema.

El currículo se considera como el instrumento de la actividad educativa, en el
ámbito de la educación superior, que se constituye en aspecto primordial del
proceso de la vida académica de cualquier programa académico, expresado
como el conjunto de estrategias y actuaciones docentes en relación con todo
aquello que el programa ofrece a sus alumnos como posibilidad de aprendizaje.

En el ámbito de la Ingeniería de Sistemas, por Ciclos propedéuticos, la concepción
de currículo abierto y flexible organiza los planes de estudio fomentando la
interdisciplinariedad mediante la organización del conocimiento por núcleos
temáticos, estudio de casos, seminarios y trabajo en equipo para cambiar la
orientación desde la enseñanza hacia el aprendizaje.

El Modelo Académico del Politécnico de la Costa Atlántica, facilita la
estructuración de la propuesta de educación superior basada en programas
académicos por ciclos propedéuticos, con currículos flexibles y de alta calidad,
como respuesta a los objetivos de ampliación de cobertura de atención,
diversificación del servicio, innovación pedagógica, aprovechamiento de convenios
y alianzas estratégicas con los diferentes sectores de la región. De esta manera la
Corporación permite a los estudiantes transitar por el sistema de educación
aportándole conocimientos en labores concretas, focalizadas y con competencias

147

laborales reconocidas globalmente, permitiendo a los jóvenes elegir las áreas de
su interés dentro de un plan de estudios abierto y flexible en el cual se puede
matricular por créditos.

Los programas académicos formales y no formales que se ofrecen en la
Corporación han sido diseñados atendiendo a los perfiles laborales que demanda
la región y tendrá promociones con la posibilidad de profundización mediante la
especialización técnica, tecnológica y profesional, y la actualización a través de la
educación continuada. Se busca de esta manera mantener un talento humano
competitivo, un mercado laboral satisfecho y una comunidad comprometida con su
región y con el Politécnico de la Costa Atlántica.

ü El Modelo académico estructura los planes de estudio mediante la

organización del conocimiento por núcleos temáticos, estudio de casos,
seminarios y trabajo en equipo para cambiar la orientación desde la enseñanza
hacia el aprendizaje.

ü Prevé de ésta manera, incentivar la responsabilidad personal para el

autoaprendizaje; manejar un conocimiento básico relevante, caracterizado por
su profundidad, amplitud y flexibilidad; adquirir habilidad en la evaluación crítica
del nuevo conocimiento; poseer altos niveles de eficiencia en el razonamiento,
análisis y argumentación y caracterizar excelentes modales de comportamiento
humano.

ü Se orientarán los procesos, estrategias y actividades académicas de formación

a través de objetivos graduales y jerarquizados que prevean las salidas
terminales, así como los cambios que en razón de la exigencia académica se
deban producir en la organización, en los recursos y en las relaciones
conceptuales, operativas y políticas que la Corporación estableció y mantiene
con su entorno.

ü La estructuración de cada programa asimila el contenido de formación

tecnológica y profesional del Politécnico de la Costa Atlántica, y contempla los
campos fundamentales de saber y de práctica en sus tres núcleos o
componentes: uno es el núcleo básico que atiende las competencias básicas
y ciudadanas, otro es el núcleo básico disciplinar y atiende las competencias
básicas disciplinares y la transdisciplinariedad y el último núcleo profesional o
específico donde convergen dos aspectos importantes uno el estructural o
específico y las competencias laborales para las tecnologías.

En el Núcleo Básico, la orientación es eminentemente formativa, el estudiante
pasa por una transición entre el carácter psicopedagógico que trae de su anterior
escuela, y el proceso pedagógico que se presenten el nivel tecnológico o
profesional de la Corporación. La fundamentación en las diferentes áreas

148

pertinentes a la disciplina, le proporciona al estudiante conocimientos y prácticas
para la comprensión de las bases contextuales, metodológicas e instrumentales
fundamentadoras de un área de dominio científico.

El Núcleo Básico está conformado por:

ü El conjunto de conocimientos de las ciencias naturales y de las matemáticas

que proporciona los conocimientos teóricos y prácticos para fundamentar la
ingeniería. Comprende los componentes referentes a la matemática y física y
corresponden a las competencias en matemáticas y ciencias naturales.

ü Los conocimientos en una lengua extranjera y en la propia, le permitirán la
capacidad de lectura necesaria para avanzar y ampliar conocimientos y
destrezas en áreas del saber. Entendiendo que una alta capacidad de lectura
implica la capacidad para manejar información que se presenta en textos con
los que no están familiarizados, una comprensión detallada de textos
complejos y deducción de qué información es relevante para una tarea
determinada. Estos conocimientos se corresponden con las competencias
comunicativas y de una lengua extranjera.

ü El conjunto de conocimientos sociales y humanísticos que se enmarcan en la

perspectiva de derechos y brindan herramientas básicas para que cada
persona pueda respetar, defender y promover los derechos fundamentales,
relacionados con las situaciones de la vida cotidiana en las que éstos pueden
ser vulnerados, tanto por las propias acciones, como por las acciones de otros.
Es decir, estos conocimientos conforman las competencias ciudadanas, que se
podrían definir como "las habilidades y conocimientos necesarios para construir
convivencia, participar democráticamente y valorar el pluralismo".

El Núcleo Básico Disciplinar se enfatiza en la aplicación del conocimiento
específico de carácter disciplinario que proporciona al estudiante los elementos
teóricos, metodológicos, técnicos e instrumentales propios de una disciplina. Es el
conjunto de teorías y conocimientos científicos, derivados de las ciencias naturales
básicas, que permiten la conceptualización y el análisis de los problemas de
ingeniería. Este núcleo se constituye en el puente necesario para la
fundamentación de la Ingeniería Profesional o Aplicada. Además incluye los
conocimientos que le posibiliten crear empresas y establecer negocios en
condiciones económicas que pueda reconocer y prever. Comprende los siguientes
componentes (por ejemplo, para el caso de las ingenierías):

§ Componente de Ciencias Básicas de Ingeniería: incluye los subcomponentes

de análisis numérico, probabilidad y estadística e investigación de operaciones.
§ Componente de Matemáticas Discretas: incluye los subcomponentes de

funciones, relaciones, conjuntos, lógica, conteo, grafos y ecuaciones de
diferencia.

149

§ Componente de Programación y Algorítmica: incluye los subcomponentes de
estructuras de datos, algoritmos, algoritmos clásicos (búsqueda, ordenamiento,
ruta mínima en grafos) y verificación de programas.

§ Componente de Informática Teórica: incluye los subcomponentes de
autómatas (conceptos básicos: no teoría de autómatas), lenguajes formales
(paradigmas de programación, conceptos básicos de análisis y traducción) y
programación orientada por objetos.

§ Componente Económico Administrativo: incluye los subcomponentes de
fundamentos de economía, matemáticas financieras, empresarismo,
administración y análisis financiero.

El Núcleo Específico proporciona una visión integradora aplicativa de carácter
específico que complementa la aplicación del conocimiento específico de carácter
profesional, o tecnológico que da al estudiante los elementos teóricos,
metodológicos, técnicos e instrumentales propios de una profesión u oficio. Esta
conformado por el conjunto de conocimientos propios básicos de un área
específica de la ingeniería mediante los cuales es posible desarrollar
conocimientos y tecnología que permiten la aplicación de los principios de las
ciencias básicas de la ingeniería. Comprende el saber hacer de la profesión al
nivel del estado del arte en los siguientes componentes:

§ Componente de Arquitectura y Funcionamiento del Computador: Incluye los

subcomponentes de circuitos lógicos, representación de datos, arquitectura de
hardware básica y sistemas operativos.

§ Componente de Redes y Comunicaciones: incluye el componente de redes.
§ Componente de Administración de Información: incluye los subcomponentes

de bases de datos y modelaje.
§ Componente de Sistemas y Organizaciones: incluye el subcomponente de

sistemas y organizaciones.
§ Componente de Ingeniería de Software: incluye los subcomponentes de diseño

de software, procesos básicos de software, especificación de software,
validación de software y administración de proyectos de software.

Los núcleos básicos, básico disciplinar y profesional tienen en cuenta los
conocimientos y prácticas relacionadas en componentes como:

De correspondencia teórica; que implica además de la comprensión de las
diferentes propuestas teóricas, la confrontación de las mismas y su
experimentación en ambientes simulados.

Componente de investigación: que fortalece la habilidad para la comprensión y
análisis de problemas relacionados con el calculo y diseño, teorías propuestas a lo
largo del tiempo y su aplicabilidad; y la aplicación en procesos que demanden la
planeación de proyectos y la pertenencia frente al conocimiento de desarrollo
local.

150

6.9.3. El Modelo Curricular Propuesto y Su Relación Con El Modelo
 Educativo.

El modelo educativo curricular propuesto es un diseño de los programas por ciclos
propedéuticos, el Politécnico De La Costa Atlántica permiten al estudiante el
ascenso en espiral hacia niveles más cualificados de la formación: El tecnológico y
el profesional. Al concluir cada ciclo, el estudiante obtiene un título que facilita su
inserción en el mercado laboral, si para él es prioritario, y podrá dejar abierto el
camino para regresar al sistema educativo, cuando lo estime conveniente, y
proyectarse como profesional, y así, con el reconocimiento de sus aprendizajes
previos, podrá llegar el estudiante hasta los niveles de postgrado (especialización,
maestría o doctorado).

En la práctica, también los estudiantes de 10° y 11°, pueden en jornada contraria,
iniciar el ciclo técnico profesional, de tal manera, que al concluir con su educación
media, tengan competencias laborales que le permitan ingresar al mercado
laboral, o continuar en programas organizados por ciclos propedéuticos, o en
programas de un solo ciclo, bien sea técnico, tecnológico o profesional. Este será
el mayor impacto que la Ley 749 tendrá en el sistema de educación del país,
puesto que en la actualidad, los estudiantes que egresan de los colegios, no
tienen habilidades, ni destrezas, ni conocimientos que los habiliten para trabajar,
creando toda una cantidad de problemas sociales, por todos conocidos.

6.9.4. Cluster formado por la educación media, técnica, tecnológica y
profesional.

El cluster que aparece en la siguiente gráfica, permite visualizar elementos
comunes que derivan de la secuencialidad e intersección que de manera
obligatoria se presentan desde la educación escolar, secundaría y terciaría como
sistema educativo que es. Este cluster, ayuda a comprender que dentro de un
sistema educativo las instituciones o los jóvenes pudieran transitar de manera
diferente, es decir; los jóvenes podrán seleccionar cursos que les permitan la
adquisición de competencias acorde a sus capacidades, intereses o necesidades
y, de otra parte, las instituciones acorde a sus recursos e infraestructura y PEI,
habilita los saberes en vocaciones pertinentes que garanticen a la comunidad
jóvenes con competencias, que puedan ingresar al mercado laboral y continuar
con sus estudios, si así lo quieren, o regresar del campo laboral al sistema
educativo, para actualizar conocimientos o adquirir nuevas competencias, no
necesariamente en la formalidad de los ciclos.

151

Si el colegio tiene vocación técnica, entonces desarrollará en el estudiante
competencias laborales, que le permitirán ingresar al mercado laboral; desarrollar
competencias laborales en los estudiantes contribuye a su empleabilidad, es decir;
a su capacidad para conseguir un trabajo, mantenerse en él y aprender elementos
específicos propios del mismo, así como para propiciar su propio empleo,
asociarse con otros y generar empresas o unidades productivas de carácter
asociativo y cooperativo. La formación laboral así concebida, no sólo se refiere al
hecho de estar listo para el trabajo, sino a la capacidad de moverse hacia labores
retadoras que generen satisfacción y que contribuyan a la consolidación de un
proyecto de vida y a la actuación del joven como persona y como ciudadano
productivo y responsable.

Figura 3. Cluster de educación media, técnica profesional, tecnológica y profesional.

Fuente: PCA.

Como se evidencia en la Figura 3, el estudiante no considera ingresar al sistema
de educación superior, o incluso, no se gradúa como bachiller, no tiene la
necesidad de adquirir conocimientos de mayor grado de complejidad, que se
hacen indispensables para la educación en espiral de que habla el MEN. Este
estudiante desarrolla competencias para la empleabilidad, que dependen de las
“competencias básicas (lenguaje, matemáticas y ciencias), de las ciudadanas que
permiten que un individuo se desenvuelva en un espacio social, y de aquellas
relacionadas con la capacidad de actuar orientado por un pensamiento abstracto

Media
Técnica

Profesional

Tecnológica

152

de carácter sistémico y tecnológico, emplear recursos de diversa índole y
relacionarse con otros en un escenario productivo”
 (Brunner, José Joaquín. Competencias de empleabilidad).

Si el estudiante termina su educación básica, en paralelo a la educación media,
puede ser técnico profesional, para ello, debe cursar las competencias que se
desarrollan en la educación media más las competencias laborales identificadas y
verificadas por empresarios del sector y docentes expertos conocedores del
entorno en el cual se desempeñen.

Si por el contrario, el estudiante se gradúa como bachiller, puede continuar sus
estudios superiores de manera propedéutica, es decir, con el título de bachiller
puede matricularse en un ciclo técnico, tecnológico o profesional, si se matricula
en un ciclo técnico profesional, puede trabajar como tal y reingresar al sistema de
educación cuando lo prefiera, en ese caso se puede matricular en un ciclo
tecnológico o profesional acorde a sus aspiraciones y demás situaciones
socioeconómicas. Si se matricula como tecnólogo, igualmente puede ingresar al
mercado laboral y regresar al sistema de educación y matricularse en el ciclo
profesional.

Como se puede observar en el Cluster, existe relación en lo técnico, tecnológico y
profesional. Relación que facilita el ascenso en espiral de los estudiantes, y se
sustenta en el nivel de complejidad de los conocimientos o competencias
adquiridas en el núcleo básico y en el núcleo básico disciplinar. Es el nivel de
complejidad de las competencias básicas y disciplinares, las que le permiten al
joven transitar por la educación superior, es decir, a medida que el joven adquiera
mayores conocimientos básicos en ciencias naturales y sociales, lenguaje,
matemáticas e informática entre otras, estará en capacidad para ascender en
espiral; quien tenga los suficientes conocimientos básicos podrán transitar a la
siguiente etapa que permite comprender la aplicación del conocimiento específico
de carácter disciplinario que proporciona al estudiante los elementos teóricos,
metodológicos, técnicos e instrumentales propios de una disciplina. El núcleo
básico disciplinar es el conjunto de teorías y conocimientos científicos, derivados
de las ciencias naturales básicas, que permiten la conceptualización y el análisis
de los problemas de la profesión. Solo de esta manera se puede dar lo
propedéutico.

Así como existe el ascenso en espiral en la educación superior, de la misma
manera, se presenta la secuencialidad en los niveles escolares básico y medio. El
éxito en la culminación de los ciclos, depende de la capacidad de los estudiantes
por adquirir las competencias básicas propias de su ciclo o nivel educativo. Lo
contrario obliga como hasta ahora a las IES (para evitar deserción y mortalidad), a
cubrir o repetir cursos básicos que el estudiante debería de tener desde su transito
por la educación básica primaria.

153

El transito en lo superior de un ciclo a otro, supone oportunidades al estudiante
para que acorde con sus capacidades, tiempo y situaciones socioeconómicas o
particulares, pueda decidir su continuidad en lo superior, esta modalidad facilita la
inserción temprana de los estudiantes al mundo empresarial o laboral y evita tanta
deserción de universitarios que por falta de tiempo, dinero o capacidades, no
pueden continuar; con el agravante de no estar habilitados para tener un negocio
propio o desempeñar actividades prácticas adquiridas en las competencias
laborales previstas en los ciclos técnicos y tecnológicos.

Las competencias básicas al ser fundamentales en los ciclos técnicos y
tecnológicos, obligan a instituciones y comunidad a entender su necesidad. Existe
en el colectivo la creencia que en lo técnico y tecnológico no es importante lo
básico, y es ésta la razón por lo cual, el Politécnico De La Costa Atlántica asumió
el compromiso de consolidar un modelo académico, que sin ser perfecto, haga
realidad los aspectos y propósitos contemplados en el Proyecto Educativo
Institucional, que posibilitan el transito y ascenso de los estudiantes en lo
tecnológico y profesional.

De esta manera el mercado laboral, tiene la oportunidad de vincular a su fuerza
laboral ingenieros prácticos, o administradores prácticos, entre otros. Las
empresas encuentran en la formación por ciclos los técnicos, tecnólogos y
profesionales que siempre ha necesitado, pero que las IES nunca antes de
manera propedéutica habían formado.

El ciclo tecnológico obedece a un programa flexible que mejora las habilidades
adquiridas por los jóvenes, haciéndolas relevantes al mercado laboral. La
tendencia del Politécnico, es evitar la referencia a programas de estudio
tecnológico estáticos basados en clasificaciones de puestos de trabajo. Por
competencias definidas por organizaciones diferentes a las IES, cuya participación
en el mercado laboral regional es trascendental o fuerte; igualmente entendemos
la necesidad porque las competencias sean acreditadas por los estudiantes en
términos que ellas puedan ser transferidas de un sector educacional a otro y de un
sector empresarial a un educacional y viceversa, esto aseguraría que las
competencias adquiridas por los jóvenes en el Politécnico más los conocimientos
técnicos o práctica laboral, sirvan para la inserción en el mundo laboral, y las
adquiridas en el mundo laboral sirvan para continuar con sus estudios
profesionales.

Durante el ciclo tecnológico, se busca que el estudiante adquiera las
competencias cognitivas, socioafectivas y comunicativas necesarias para producir
conocimiento tecnológico que solucione problemas en el área de estudio
respectiva, y tenga capacidad para coordinar actividades interdisciplinarias e
interinstitucionales en los campos de la tecnología; organizar y manejar recursos,
emprender proyectos productivos e innovadores, trabajar en equipo inter e
intradisciplinario, tomar decisiones fundamentadas y gozar de excelentes

154

relaciones interpersonales para comunicar ideas entre otras; todas estas
competencias y conocimientos se colocan en común, para que el estudiante
ingrese o continué en el mercado laboral y si sus capacidades y fundamentos
básicos, científicos y tecnológicos se lo permiten, pueda continuar con el siguiente
ciclo o ciclo profesional.

Todo lo anterior se puede dar, si en contexto, se reconoce la necesidad de saber
que tipo de ser está representando la comunidad o sociedad que pretendemos
atender, y entonces nos encontraremos con la necesidad de intentar reconocer las
dimensiones que nos ubiquen con aspectos más específicos y que nos permitan
gradualmente ir construyendo lo educable de la persona.

Los ciclos cumplen en nuestro caso, con las características específicas de calidad
para cada programa, siguiendo con los parámetros establecidos por el Gobierno
Nacional en el Decreto 2566 de 2003 y en la Resolución 3462. Es decir, un
programa que se desarrolla por ciclos requiere de registro calificado en cada uno
de sus ciclos, pero estos se constituyen en una unidad propedéutica.

Es en la formación por ciclos, donde el estudiante desarrolla competencias
adicionales, que no son “necesarias”, en el desarrollo de un programa de manera
continua. Un joven puede en la educación por ciclos, terminar el primer o segundo
ciclo y formar parte del sector productivo o industrial o laboral, y si sus condiciones
académicas, económicas, afectivas y demás se lo permiten, continuar con el
siguiente ciclo, cuya conformación y estructuración obedece a ciclos, es decir, un
programa por ciclos distribuye de manera diferente en el tiempo sus componentes
académicos en cuanto a las competencias básicas, ciudadanas, profesionales y
laborales. Por lo anterior desde esta óptica se hace casi imposible que un
tecnólogo graduado, continué con sus estudios en un programa regular de un solo
ciclo. El nivel de desarrollo de un programa profesional que no tiene ciclos,
distribuye sus competencias básicas (matemáticas, ciencias naturales y sociales,
lenguaje, informáticas, artes y otras) en los primeros semestres o por decirlo de
otra manera el núcleo básico del programa es cursado por los estudiantes en los
primeros semestres; luego los conocimientos adquiridos por este estudiante en lo
básico difieren en el tiempo al que cursa un programa por ciclos, puesto que los
ciclos abarcan competencias profesionales y laborales desde un comienzo. Es
decir, los estudios por ciclos pretenden formar profesionales prácticos en las
diferentes disciplinas profesionales que atienden la problemática empresarial con
conocimientos y competencias concretas determinadas en conjunto por la
academia y el sector empresarial. Hasta la fecha la mayoría de universidades han
capacitado profesionales de espaldas a la realidad empresarial o social, terminado
los estudiantes con su plan de estudios sin la adquisición de competencias
profesionales y laborales adecuadas y con un gran interrogante del estudiante y
los actores sociales en cuanto a ¿qué tanto aprendió o que tanto sabe hacer?

155

6.9.5. Núcleos en el Modelo Académico

Los núcleos en el modelo académico, necesitan de la estructuración de los
programas, éstos asimilan los contenidos de formación tecnológica y profesional
del Politécnico de la Costa Atlántica, y contemplan los campos fundamentales de
saber y de práctica en sus tres núcleos o componentes: uno es el núcleo básico
que atiende las competencias básicas y ciudadanas, otro es el núcleo básico
disciplinar y atiende las competencias básicas disciplinares y la
transdisciplinariedad y el último núcleo profesional o específico donde convergen
dos aspectos importantes uno el estructural o específico y las competencias
laborales para las tecnologías, descritos de la siguiente manera:

 Figura 4. Núcleos en el Modelo Académico.

Como se aprecia en la gráfica anterior los Núcleos Básico, Básico Disciplinar y
Profesional o Específico, asume las competencias básicas disciplinar y específica.

Con la definición inicial de los Núcleos, en la gráfica anterior se evidencian
competencias y porcentajes que tienen el siguiente significado:

El porcentaje de cada Núcleo se obtiene del tipo de profesional expresado en el
PEI de la Institución, es decir, si los propósitos institucionales persiguen la
formación científica de los estudiantes, el porcentaje de la fundamentación básica
expresada en el Núcleo Básico tiene que ser importante, y así sucesivamente. El
porcentaje de los diferentes ciclos es igual al peso en créditos que un estudiante
debe cumplir para culminar sus estudios profesionales o del ciclo correspondiente.

%

Núcleo Básico
Disciplinar

Competencias
Básicas

Disciplinares

%

Núcleo
Profesional o

Específico

Competencias
Profesionales o

Específicas

Competencias
Laborales

%

Núcleo Básico

Competencias
Básicas

156

En este caso las asociaciones profesionales nacionales e internacionales han
desarrollado estudios que se constituyen en referentes para el cálculo de los
créditos de un programa en particular. El programa en referencia tiene 62 créditos
en el ciclo profesional y 96 en el ciclo tecnológico y su distribución en los ciclos es
de la siguiente manera:

Ciclo Tecnológico

Xy créditos en el Núcleo Básico.
Yy créditos en el Núcleo Básico Tecnológico.
Bb créditos en el Núcleo Tecnológico.

Ciclo Profesional

 Xy créditos en el Núcleo Básico.
 Yy créditos en el Núcleo Básico Disciplinar.
 Vv créditos en el Núcleo Profesional o Específico.

En el Ciclo Tecnológico, los Núcleos a tienden las siguientes competencias y
componentes:

1. El Núcleo Básico, atiende las competencias básicas y las
competencias ciudadanas:

a. Las competencias básicas estas compuestas por
competencias o componentes de matemáticas, ciencias
naturales, ciencias sociales, de lenguaje y comunicación y de
informática.

b. Las competencias ciudadanas.
2. El Núcleo Básico Tecnológico atiende los requerimientos particulares

explicitados en la Resolución 3462 y que tiene que ver con
economía, administración, proyectos y empresarismo y otros
considerados por cada programa en particular.

3. El Núcleo Tecnológico comprende, de una parte, las competencias
tecnológicas o el saber hacer tecnológico y de otra las competencias
laborales que representan el saber hacer o conocimiento práctico.

En el Ciclo Profesional los Núcleos Atienden las siguientes competencias:

4. El Núcleo Básico atiende las competencias básicas y las
competencias ciudadanas:

a. Las competencias básicas están compuestas por
competencias o componentes de matemáticas, ciencias
naturales, ciencias sociales, de lenguaje y comunicación y de
informática.

b. Las competencias ciudadanas.

157

5. El Núcleo Básico Profesional atiende los requerimientos particulares
explicitados en el documento de ACOFI y descritos en este ítem.

6. El Núcleo Profesional comprende las competencias profesionales
con sus correspondientes componentes descritos en este ítem.

De ésta manera, podemos afirmar que el estudiante del Politécnico De La Costa
Atlántica al finalizar su ciclo correspondiente, tiene un conjunto de conocimientos y
saberes referenciados en los tres núcleos de formación, que garantizan al sistema
educativo nacional, su tránsito al siguiente ciclo de formación o su ingreso al
mercado empresarial o laboral.

El número de créditos considerados para la formación profesional, guarda
coherencia con la Visión y Misión Corporativa.

El modelo facilita la comprensión por parte del estudiantado y la comunidad, sobre
las competencias, componentes o conocimiento que debe surtir en el desarrollo de
un programa tecnológico o profesional, puesto que, si disponemos de unos
porcentajes claros establecidos en cada Núcleo para cada ciclo, el estudiante
conocerá de antemano los requisitos académicos que le permitan alcanzar sus
metas de formación tecnológica y profesional.

Es así, como el profesional que propone el Politécnico De La Costa Atlántica,
tiene una formación integral, que le permite reconocer los nuevos contextos y
desafíos de la época, la internacionalización de la economía y los hechos sociales
como la comunicación de masas y la mundialización de la cultura popular
homogenizante, y la armonía ecológica. Esta realidad proporciona mayor sentido a
la esencia y finalidad de la educación superior, la cual es el cultivo del espíritu
crítico y la potencialidad creadora, el ejercicio de la razón y el fomento de los
valores.

El proceso metodológico resultante de la interacción permanente entre el
estudiante y el facilitador, convoca a una participación permanente y dinamizadora
del proceso de aprendizaje que se construye sobre la base de técnicas no
tradicionales y el uso de tecnologías educativas modernas. La presencialidad es la
metodología establecida para realizar los procesos formativos ampliando
significativamente los escenarios de trabajo como resultado de la aplicación de
las nuevas tecnologías de información y comunicación (TICs), las empresas
didácticas, las aulas inteligentes, los laboratorios vivenciales, y experiencias de
aprendizaje alternativas diferentes a las clases tradicionales dentro del aula.

El currículo, es el plan de acción que permite a la Corporación dar una formación
tecnológica definida por ideas concebidas desde lo social, lo político, lo filosófico,
lo cultural, lo pedagógico, lo estético y lo humanístico; es integrador, organiza,
dirige, ejecuta y controla el proceso de enseñanza – aprendizaje; propende por la

158

formación de recursos humanos que requiere la sociedad; tiene en cuenta las
necesidades del contexto, los intereses y motivaciones de los actores principales
del proceso de formación; se orienta hacia la resolución de problemas detectados
en la praxis social y exige como cualidad la pertinencia, la flexibilidad,
adaptabilidad y originalidad, dando respuesta a los estudiantes y profesores,
como elementos básicos del proceso educativo.

A través del currículo, se postula la construcción de una cultura educativa que
propende por una interacción, Educación - Vida - Trabajo, formando individuos
que estén en capacidad de transferir conocimientos al campo laboral y que
puedan desempeñarse competitivamente y dar respuesta a los procesos
innovadores de las nuevas tecnologías, a la visión globalizadora de la economía y
a la complejidad de la producción y la sociedad.

Dentro de éste esquema, base para una política institucional, se busca promover
un proceso formativo que enfatiza en el conocimiento de las ciencias básicas; el
conocimiento, empleo y desarrollo de tecnologías de información, en la formación
humanista, en el aprendizaje de una lengua extranjera, (inglés), y en la
construcción de un espíritu emprendedor.

El currículo de ciencias básicas se orienta al conocimiento científico de los
fenómenos naturales, al desarrollo del pensamiento lógico matemático y aplicado;
razón por la cual los conceptos, los significados, los procesos argumentados y la
aplicación de los contenidos temáticos son motivo de énfasis cognitivo en la
actividad académica orientada a formar un estudiante, creativo, propositivo, crítico
con competencias cognitivas y motoras y con sentido humano y social dentro de
éste campo.

El conocimiento, dentro del área de las ciencias naturales y las matemáticas, es
por ende una construcción del hombre y como tal es dinámico, infalible e
inacabado. Es así como la vida contemporánea está impregnada de matemáticas
de decisión, de exactitud, de metrización demostradas en los actos cotidianos.

El énfasis en las áreas matemáticas permite la comprensión de las relaciones que
ocurren en un mundo real mediante la representación simbólica de éstos tiempos
que le ayuda a comprender otras áreas del conocimiento con los cuales se
encuentran articulados. De igual manera, las ciencias naturales permiten la
comprensión de los diferentes fenómenos estáticos y dinámicos con los cuales
interactúan permanentemente los educandos en los campos específicos de la
formación profesional. Estos conocimientos están organizados según la intención
didáctica y la complejidad que el mundo moderno exige en el campo de la ciencia
y la tecnología.

159

Como una plataforma para la educación del nuevo siglo y acorde con la
concepción pedagógica, la Corporación, propone la capacitación, formación y
desarrollo en procesos tecnológicos de la información, la comunicación y la
producción motivando en sus estudiantes una cultura de trabajo y desempeño,
utilizando los avances y adoptando sistemas que propicien la innovación y la
creatividad tecnológica como una estrategia orientada a la generación de nuevos
productos y procesos; para ello se tiene en cuenta las políticas regionales y
nacionales en la orientación de sus contenidos; políticas emanadas de diferentes
estamentos nacionales y que se articulan con el Plan de Desarrollo Nacional como
son: la política para la productividad y la competitividad, (Mincomex), la política
industrial para una economía en reactivación, (Mindesarrollo), la agenda de
conectividad, (Mincomunicaciones); entre otras. Para alcanzar lo anterior, la
Corporación, propone adelantar, estrategias de desarrollo científico y tecnológico
como son; el fomento de la investigación y la generación de conocimiento para la
solución de problemas, mayor capacidad tecnológica, formación de capital
humano en investigación y desarrollo en áreas estratégicas, incremento de
actividades de apropiación social del conocimiento, y optimización de los
mecanismos de información. La diversificación geográfica y cultural del país,
ofrece una riqueza de tradiciones y formas de conocimiento que deben estar
insertos en los propuestas educativas de la Corporación. Se promoverá el diseño
de mecanismos de gestión financiera para el desarrollo de programas y
estrategias como son la apropiación y gestión de resultados investigativos, la
formación de jóvenes investigadores y emprendedores y la estructura de sistemas
de información, como base para la organización de redes interinstitucionales.

A través del currículo se propende por el aprendizaje de una segunda lengua
extranjera, lo cual exige un planteamiento didáctico abierto y continuo, una
metodología que ofrezca la posibilidad de enriquecer los conocimientos
interiorizados con otra anterior o sucesiva que conformen la competencia
lingüística en una perspectiva futura, no sólo por su aplicación a los diversos
campos profesionales, sino también para continuar la formación en niveles
avanzados.

Los factores sociales más importantes que determinan la demanda de la actual
formación puede resumirse en:

a Una mayor exigencia educativa, debido al acceso generalizado de la población

a los distintos niveles educativos.
b Las transformaciones de las estructuras productivas que generan movilidad de

los puestos de trabajo.
c Competitividad en el campo laboral.

160

Son objetivos de la formación en la lengua extranjera.

• Adquirir y actualizar los conocimientos lingüísticos para facilitar el acceso a

diferentes programas educativos.
• Mejorar la cualificación profesional o adquirir preparación para el desarrollo de

otros conocimientos.
• Desarrollar la capacidad de participación en la vida social y cultural y la

oportunidad de adquirir capacidades comunicativas en otro idioma para
afrontar las situaciones de cambio en un mundo globalizado.

161

CAPÍTULO VII. PROGRAMA DE INGENIERÍA INDUSTRIAL

7.1. CARACTERIZACION DEL PROGRAMA.

El programa de Ingeniería Industrial se autorizó y creó a partir del acuerdo 004 de
septiembre 21 de 1995 como un programa de carácter tecnológico y está
soportado con el registro ICFES 28164. El programa inició actividades académicas
en el primer semestre de 1996 iniciando clases en la jornada nocturna con una
población estudiantil de 24 estudiantes y para el segundo semestre de 1996 se dio
apertura al semestre en jornada diurna.

A lo largo de los años el programa se fue fortaleciendo tanto en su actividad
académica como en su población estudiantil, hecho que legitima la importancia
que tiene el programa dentro del ámbito educativo así como a nivel de los
procesos socioculturales, económicos y productivos del contexto.

En el año 1999 el Politécnico Costa Atlántica y la Universidad INCCA de Colombia
a través de su representante legal, el doctor Jose Enrique Conti Bautista, firman el
convenio mediante el cual se hace la extensión del programa de Ingeniería
Industrial de la UNINCCA al PCA, con el objeto de ofrecer el ciclo de
profesionalización a los estudiantes egresados de la formación tecnológica propia
del PCA, ampliando la cobertura educativa y fortaleciendo la imagen y el impacto
generado por el programa hacia la comunidad en general.

Teniendo en cuenta que la propuesta académica del Politécnico Costa Atlántica de
programas por ciclos propedéuticos, se presenta a continuación la visión y misión
del Programa para cada ciclo Tecnológico.

7.2. MISIÓN.

Formar seres humanos íntegros en la profesión de Ingeniería Industrial, con
espíritu, vocación y preparación para iniciar el aprendizaje y liderar el proceso de
la investigación tecnológica en empresas industriales o de servicios, con el espíritu
y vocación de creación de nuevas empresas cuyo principal activo sea el

162

conocimiento y con alto sentido ético, crítico, reflexivo, creativo y consciente de
sus deberes sociales y profesionales; competitivos en el mercado global.

Para cumplir con esta Misión el programa de Ingeniería Industrial atenderá los
siguientes objetivos:

• Crear el escenario propicio para la formación y autoformación Ingenieros
Industriales capaces de optimizar los procesos productivos y
administrativos de las empresas e instituciones de los diversos sectores de
la economía, mediante el manejo de metodologías y herramientas
tecnológicas modernas y eficaces, contando con visión integral de las áreas
de producción calidad, seguridad e higiene industrial, mantenimiento,
administrativa y financiera, para enfrentar la problemática en los distintos
escenarios que este nuevo ambiente competitivo de negocios reclama de
los profesionales.

• Estimular a los estudiantes y profesores en el hábito de monitorear nuevos

desarrollos tecnológicos, leer la literatura específica y general, participar en
eventos científicos (charlas, conferencias, seminarios) con la presencia de
altos ejecutivos de la industria, educadores, líderes de empresas exitosas,
nacionales e internacionales, como vía para la permanente investigación y
actualización de los métodos de trabajo y de incremento de la productividad
y la eficacia.

• Apoyar servicios de consultoría, programas ambientales y de bienestar

comunitario tendientes a mejorar su nivel de vida y el de la comunidad y la
competitividad de sus actividades económicas.

• Desarrollar habilidades que le permitan interactuar con técnicos, tecnólogos

y/o profesionales de diferentes áreas del conocimiento acentuando su
fortaleza con los de la misma actividad.

7.3. VISIÓN.

Ser reconocido en el año 20012 como un programa valioso para la ciudad y la región por
su compromiso con la investigación tecnológica en Gestión de Calidad, Productividad,
Logística empresarial y Automatización Industrial y por las capacidades prácticas,
tecnológicas, profesionales y humanas de sus egresados y su vocación por la informática,
la investigación y la continua búsqueda del conocimiento.

163

7.4 ESTRUCTURA ORGANIZATIVA.

La estructura organizativa del programa de Ingeniería Industrial, consta del
siguiente personal: una secretaria, un director de programa, estudiantes que
apoyan monitorias en la jornada nocturna; además se cuenta con grupo de
docentes, entre los cuales están los colaboradores directos del programa y los de
apoyo.

7.5. CARACTERIZACION DE LOS DOCENTES DEL PROGRAMA.

Los docentes del programa de Ingeniería Industrial, son profesionales dispuestos
a impartir sus conocimientos a los estudiantes, con dedicación, pertinencia,
claridad, honestidad, respeto por su programa y siempre apoyando a la alta
dirección en el momento que se necesiten.

7.5.1. Número de Profesores del Programa.

164

Tabla 15. Número de Profesores del programa.

DOCENTE TÍTULO DEDICACIÓN
JORGE PEREA Ingeniero Mecánico Catedrático
JAIRO CERA Ingeniero Mecánico Medio Tiempo

ARMANDO CABRERA CLEMOW Ingeniero Industrial Catedrático

RAFAEL JIMENEZ Ingeniero Industrial Catedrático

ROBERTO CRUZ MEISEL Administrador de Empresas Catedrático

ALEJANDRO ALONSO Ingeniero Químico Medio Tiempo

WILLIAM ROMERO Ingeniero Mecánico Catedrático
FRANKLIN CANTILLO Ingeniero Industrial Catedrático

MARIO RAMOS ARANGO Ingeniero Industrial Catedrático

HERIBERTO RODRIGUEZ PRENS Ingeniero Industrial Catedrático

WILLIAM LLANOS Ingeniero Industrial Catedrático

JOSE WILLIAM PENAGOS Ingeniero Industrial Catedrático

CLAUDIA AYALA Ingeniera Civil Medio Tiempo
IMITOLA CARLOS Ingeniero Industrial Medio Tiempo

MENESES SERGIO Ingeniero de Sistemas Tiempo Completo
PÉREZ OLIVERA HAROLD Ingeniero Industrial Tiempo Completo

Fuente: Vice-Rectoría Académica. Año (2008).

Como se observa en la tabla anterior, el programa de Ingeniería Industrial del
Politécnico Costa Atlántica, cuenta con 16 docentes, entre catedráticos, medio
tiempo y tiempo completo.

7.6. CARACTERIZACION DE LOS ESTUDIANTES DEL PROGRAMA.

El estudiante del Programa de Ingeniería Industrial, es recursivo, interactúa con
los docentes de manera espontánea, teniendo en cuenta que la mayoría de estos
son de la jornada nocturna; además muestra interés por el programa, y es por

165

esto que se le ayuda a crearle oportunidades de ocupación, en alianza con los
gobiernos seccionales, las empresas.

El estudiante en la parte de formación humanística se integrará con los demás
programas.

El egresado del Politécnico, será una persona capaz de solucionar problemas
técnicos, tecnológicos y coadyuvará a la solución de problemas sociales
anteponiendo su formación humanística, donde en forma integral y holística su
pensamiento crítico fortalecerá la imagen institucional y su imagen personal.

7.6.1. Perfil Profesional.

El Tecnólogo en Procesos Industriales será un profesional con formación integral y
competencias laborales con capacidad de programar, organizar y controlar las
cargas de trabajo y el almacenamiento de materias primas y productos
terminados; determinar, analizar y controlar costos de producción para
proporcionar información que permita la fijación de precios; hacer estudios para el
aprovechamiento de los recursos y el incremento la productividad; y apoyar el
desarrollo de los programas de seguridad industrial, procesamiento de nómina y
administración de personal.

El programa de Tecnología en Procesos Industriales, tiene como objetivo la
formación de profesionales con una sólida formación humanística, científica,
tecnológica y profesional específica que estará en capacidad de direccionar en
forma eficiente la selección, diseño, implementación y operación de sistemas de
producción, tanto tradicionales como automatizados, en los diversos sectores de
la industria, enmarcados en una filosofía de Calidad Total y Productividad,
apoyados en una acertada toma de decisiones que le permita utilizar en forma
racional los recursos disponibles. Para esto utilizará la investigación tecnológica
aplicada, la modelación cuantitativa para la simulación de procesos; la evaluación,
selección, apropiación, adaptación e implementación de tecnologías avanzadas de
automatización de la producción.

El tecnólogo en Procesos Industriales estará en capacidad también de direccionar
las estrategias para la documentación, implementación y seguimiento del Plan de
Calidad y de las Políticas de Calidad de la empresa, enmarcados en las Normas
ISO 9000.

166

7.6.2. Perfil Ocupacional.

• Diseño y Distribución de instalaciones industriales.

Diseñar, planear, instalar y poner en funcionamiento nuevas plantas industriales,
integrando logísticamente y al mínimo costo máquinas, equipos, recurso humano,
materiales primas y soportes tecnológicos a todos los niveles.

• Gestión, Planeación y Control de la Producción Industrial.

Selección, diseño, evaluación, implementación y control de sistemas de
producción manufacturera tradicional y/o automatizada. Reconversión Industrial en
procesos de automatización de procesos industriales. Gestión y seguimiento de
los programas y metas de producción, productividad y eficiencia de la empresa.

 Otras áreas donde la competencia del tecnólogo en procesos industriales puede
ser valiosa:

• Supervisor de producción
• Supervisor de calidad en los procesos de producción.
• Supervisor en salud ocupacional y seguridad industrial.
• Analista de métodos y tiempos.
• Auxiliar para entrenamiento personal.
• Administrador de almacenes industriales.
• Asistente de administración de recursos humanos
• Asistente de departamento de costos
• Asistente del departamento de planeación, programación y control de

producción
• Administrador de pequeñas y medianas empresas

7.6.3. Número de Estudiantes del Programa.

Tabla 16. Número de Estudiantes del Programa.

Total estudiantes Ciclo Tecnológico 91
Total estudiantes Ciclo Profesional Universitario 50

Total estudiantes del Programa 141
Fuente: Vice-Rectoría Académica. Año (2008).

167

En la tabla anterior se observa que hay 141 estudiantes, divididos en 91 para el
ciclo tecnológico y 50 para el ciclo profesional.

7.7. PERSONAL ADMINISTRATIVO DEL PROGRAMA.

En el programa trabaja con el siguiente personal administrativo: el director de
programa, una secretaria, un equipo de colaboradores a los que se les llama
monitores y un equipo de docentes que apoyan la gestión del director.

7.8. PROCESO DE ENSEÑANZA APRENDIZAJE.

Los requerimientos mínimos que todo estudiante del Politécnico debe cumplir para
poder optar al titulo en el programa de Ingeniería Industrial son:

• Haber cumplido con la totalidad de las asignaturas y/o créditos del plan de

estudio correspondiente al programa académico
• Haber aprobado una de las opciones de grado que determina la Corporación

para obtener su título
• Haber aprobado examen de suficiencia en Inglés
• Estar a paz y salvo por todo concepto con la Institución y haber cumplido con

los requisitos y trámites de grado

Tabla 17. Sistema de Créditos Ciclo Tecnológico.

Ciclo Tecnológico Créditos
Núcleo Básico 54

Núcleo Básico Tecnológico 33
Núcleo Tecnológico 10

Total 97

Fuente: Vice-Rectoría Académica. Año (2008).

168

Tabla 18. Sistema de Créditos Ciclo Profesional.

Ciclo Profesional Créditos
Núcleo Básico 11

Núcleo Básico de Ingeniería 18
Núcleo de Formación Profesional 32

Total 61

Fuente: Vice-Rectoría Académica. Año (2008).

7.8.1. Tabla 19. PLAN DE ESTUDIOS II CICLO PROPEDEUTICO.

169

CAPÍTULO VIII. METODOLOGÍA

8.1. DISEÑO

Esta investigación, propuesta para el “Mejoramiento la calidad académica en el
programa de Ingeniería Industrial, corresponde a una investigación evaluativa,
porque se trata de evaluar un programa, en este caso es el programa de
Ingeniería Industrial, que busca un cambio en sus procesos académicos. Como
dice Cabrera (1987:101) “es un proceso sistemático de recogida y análisis de
información como soporte para tomar decisiones sobre los programas educativos”.

Como señala el autor, es una investigación en la que se tomaron decisiones para
lograr los objetivos propuestos. Por tanto, su diseño es un enfoque de tipo
descriptiva, en el que se describen las características en especial de los procesos
académicos, que tiene un criterio de medida, para hacer un juicio de valores sobre
los procesos pedagógicos.

Por otro lado, ésta es investigación se enmarca en una investigación cualitativo,
ya que tiene en cuenta aspectos cualitativos; y si bien es cierto que se aplicaron y
procesaron encuestas con criterios cuantitativos, fundamentalmente su interés se
enmarca dentro de la visión cualitativa. No enfatiza en la cuantificación, sino en la
cualificación al ubicar y comprender los fenómenos dentro del contexto en el cual
se presentan.

El paradigma es crítico social, puesto que se entiende que la educación no es
neutral, como tampoco la investigación al tiempo que las acciones están dirigidas
a la liberación del hombre y la sociedad mediante el mejoramiento de sus
condiciones de vida. Igualmente no se distingue tajantemente la teoría de la
praxis.

8.2. POBLACIÓN Y MUESTRA.

En esta investigación, “Mejoramiento de la Calidad Académica del Programa de
Ingeniería Industrial de la Corporación Politécnico Costa Atlántica”, la población a
quien se le aplicó esta investigación fue al programa de Ingeniería Industrial.

170

8.3. TAMAÑO DE LA MUESTRA

Para el tamaño de la muestra es necesario tener en cuenta, que se trata de un
estudio de tipo cualitativo, los conceptos de tamaño de la representatividad de la
muestra son poco relevantes, no obstante, en este caso es importante consultar a
un número representativo de sujetos o personas que perciben o viven la situación
a evaluar, ya que de no hacerlo quedarían serios interrogantes como el de ¿hasta
que punto lo respondido por los participantes en la investigación representan el
sentido de las ,mayorías. De aquí entonces la importancia de tener en cuenta el
criterio de representatividad al seleccionar las personas que participan en el
estudio. La población constituida por la totalidad del los estudiantes, los cuales
fueron 141, los docentes que son 16 y un (1) directivo del programa.

8.4. INSTRUMENTOS.

Para la realización de la investigación se utilizaron los siguientes instrumentos:

8.4.1. Cuestionario.

Para el desarrollo de esta investigación, se aplicó tres cuestionarios para el
programa de Ingeniería Industrial del Politécnico Costa Atlántica, el diseño de los
cuestionarios es claro; el primero es la evaluación de los profesores por parte de
los estudiantes, el cual consta de tres secciones: en la primera de hacen
preguntas sobre la enseñanza universitaria, en la segunda parte sobre la
investigación y la tercera parte sobre proyección social, este cuestionario contiene
19 preguntas en total. El segundo cuestionario es la autoevaluación el cual
también consta de tres secciones: en la primera de hacen preguntas sobre la
enseñanza universitaria, en la segunda parte sobre la investigación y la tercera
parte sobre proyección social, este cuestionario contiene 19 preguntas en total; y
por último es la evaluación de los profesores por parte del director de programa el
cual tambien consta de tres secciones: en la primera de hacen preguntas sobre la
enseñanza universitaria, en la segunda parte sobre la investigación y la tercera
parte sobre proyección social. Estos cuestionarios se pueden revisar en el anexo
1, anexo 2 y anexo 3.

171

8.4.2. Talleres Grupales.

Se realizaron varios talleres grupales, los que se trabajaron a través de encuentros
formales, en los que se encontraban estudiantes, profesores y directivos, luego se
nombro un protocolante, el cual era la persona encargada de consignar los
aspectos más relevantes de cada intervención y con elaboración de protocolo
definitivo del taller, que consistía en que la persona encargada, daba inicio al
taller, explicando la forma de participación y objetivo del mismo, luego cada
participante hacia su intervención sobre los temas específicos expuestos y se
tomaba nota de estas participaciones de una forma ordenada y moderada,
haciendo énfasis en puntos importantes para el mejoramiento del programa. Se
aplicaron 3 talleres.

Talleres de grupos focales con docentes del programa, para examinar como se vé
el programa.

8.4.3. Entrevista.

Las entrevistas fueron asumidas como un diálogo intencional, orientadas hacia
unos objetivos. En ésta investigación, cumplió diversas funciones: de diagnostico,
de orientación a la investigación. Se entrevistaron 3 personas cara a cara, con una
duración de 30 minutos por entrevista a 3 directivos del programa y de la
institución.

Preguntas:

1. como ve usted el impacto del programa.
2. como ve a los docentes en su desarrollo de la materia.
3. como ve a los estudiantes.
4. que mejoras haría usted al programa
5. como escoge usted a los docentes.
6. sus docentes están comprometidos con el programa
7. esta cumpliendo el programa con los estándares mínimos de calidad según

la ley 749 de 2002
8. aplican los docentes estrategias pedagógicas al interior del aula.
9. como maneja la información de sus egresados.

172

8.5. VALIDACIÓN DEL INSTRUMENTO.

Partiendo del concepto que la validez de un instrumento da cuenta o responde a
la pregunta de hasta que punto un instrumento mide o capta lo que pretende medir
o captar, consideramos de fundamental importancia constatar la validez del
cuestionario utilizado en la investigación. Para tal efecto se siguió uno de los
procedimientos de validación como es el de jurados, consistente en someter el
instrumento al concepto que emitan al respecto personas versadas en la materia.

No obstante, para mayor seguridad se utilizó una prueba piloto a fin de determinar
entre otros el comportamiento del instrumento en sus diferentes aspectos.

8.6. APLICACIÓN DE LOS INSTRUMENTOS.

En términos generales para la aplicación de los instrumentos, se utilizó el
siguiente procedimiento:

1. Se realizo una prueba piloto.
Para determinar la consistencia del instrumento, la que permitió identificar
y corregir las falencias de la encuesta.
2. Se aplicaron las encuestas a los estudiantes del programa de Ingeniería

Industrial.
3. Se escogieron varios días para realizar las encuestas, garantizando a

los estudiantes el anonimato, además explicándoles la importancia de
dar respuestas sinceras y objetivas.

4. Se realizaron talleres con los docentes, estudiantes y directivos.
5. Se realizaron entrevistas con altos directivos de la institución
6. Se realizó la elaboración del análisis y luego, las conclusiones con un

 plan de mejoramiento.

173

CAPÍTULO IX. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

9.1. RESULTADOS Y ANALISIS

En este capítulo se presenta el análisis y los resultados de la investigación,
“Mejoramiento de la Calidad Académica del Programa de Ingeniería Industrial del
Politécnico Costa Atlántica”, se hace referencia a los ejes centrales, de los
procesos pedagógicos, partiendo del desarrollo de un taller, y la aplicación de
cuestionarios de autoevaluación y otro aplicado a los directivos, además están las
entrevistas, tanto con estudiantes, docentes y directivos.

9.1.1. Desarrollo del Taller. - Grupo Focal de Docentes del Programa de
 Ingeniería Industrial.

Como resultado del taller realizado, se presentan algunas ideas de interés para el
programa de Ingeniería Industrial del Politécnico Costa Atlántica en los diversos
ámbitos de la actuación y desarrollo profesional, para buscar mejorar la calidad
académica, los cuales se señalan a continuación:

• No se tiene una idea global del programa, para poder evaluar y emitir un
concepto claro de lo que es en sí el programa.

• Se observa una falencia importante en el programa de Ingeniería Industrial

consistente en el poco conocimiento que sobre el mismo tienen tanto
docentes como estudiantes. El programa, su PEI y todos los elementos
que lo conforman, debe ser de conocimiento obligado por parte de sus
actores, particularmente docentes y estudiantes, como lo señalan los
participantes en el taller, este desconocimiento de la naturaleza del
programa inhibe la emisión de juicios sobre el mismo.

• La dirección del programa debe realizar el PEI del programa, si es que no

existe o socializarlo con toda la comunidad.

174

• Cada docente debe tener una idea clara por sus conocimientos, hay
muchas falencias en cuanto a recursos tecnológicos para poder mostrar en
si la parte de la industria, los alumnos de la jornada nocturna se les valora
la práctica que realizan en sus empresas, ya que aquí no hay recursos
tecnológicos para así presentar sus trabajos.

• Me gusta que los estudiantes investiguen, allí, ellos son muy buenos. Parte

de la evaluación fue evidenciar la parte de la investigación y comprobar lo
que en si se investiga.

• Me gusta esto de que se está realizando, ya que eso quiere decir; que

estamos progresando, y es así, como se aclara si hay algún problema y por
que se generó.

• Hoy en día si no nos ponemos a la par de los niveles tecnológicos, nos

quedaremos fuera, ya que los avances tecnológicos están muy avanzados.
Cada facultad debe tener sus recursos tecnológicos actualizados.

• El nivel académico es muy bajo, se necesita generar estrategias para

mejorar el nivel académico, ya que los estudiantes llegan a la institución
con un nivel académico muy bajo.

• Reforzar la parte de las pruebas ECAES, ya que para su momento, los
alumnos van a necesitar éstos conocimientos.

¿Cómo se ve la Ingeniería Industrial?.

• Está muy bien posicionada en el mercado, pero hay que retroalimentar con

el estudiante. hay que examinar el impacto de la creación de empresas en
cuanto a las creadas por el estudiante, y que aceptación tiene el egresado
de Ingeniería Industrial del Politécnico, hacer un seguimiento al egresado
de este programa para actualizar constantemente y saber que ha logrado el
egresado de este programa, saber que ha logrado el egresado como
Ingeniero Industrial, medir el impacto del egresado en el mercado laboral,
mirar al docente como un elemento transmisor para la escogencia del
personal estudiantil,

• No se han proyectado los ingenieros industriales, ya que todavía no se ha

visto ningún Ingeniero egresado del Politécnico.

175

• Hay que observar a los estudiantes, para así utilizarlos para hacerlos entrar
a darse a conocer en cuanto al mercado laboral.

• Impulsar a los estudiantes para que ingresen a las empresas del Atlántico.

• Que los docentes formen parte de las diferentes organizaciones que hay

internamente, en la universidad para saber sobre las políticas de la
universidad.

Los aportes académicos y el valor social agregado

• Con relación a los aportes académicos se evidencian en el programa, se
reconoce el poder desarrollar éste, por medio de ciclos propedéuticos, lo
cual permite adicionarle al Ingeniero Industrial unas competencias labores
adquiridas en el ciclo de formación tecnológica, que lo capacita en un hacer
especifico

• También, se considera un aporte académico su compromiso de formar

profesionales de la Ingeniería Industrial, que utilizando las últimas
tecnologías, optimizarlos procesos administrativos y operativos; para
contribuir a mejorar la competitividad en el ámbito nacional e internacional,
asimismo, aportar a la solución a múltiples problemas de tipo social,
económico, ambiental, científico, tecnológico, comercial y de recursos; y
operar en múltiples entornos de negocios.

Coherencia del programa con la Misión y el Proyecto Educativo Institucional.

• El programa es coherente con la visión institucional, pues los propósitos
expresados, en el contendido y los desafíos generados por la
internacionalización, la integración regional y la globalización, requieren por
parte del programa y de la Universidad, aunar esfuerzos para proporcionar
al país, profesionales que por una parte entiendan esos fenómenos, y a su
vez los enmarquen dentro de una formación ética y humanística.

176

Desarrollo de actividades científico-tecnológicas.

• El programa centra su aporte en la generación de conocimiento para el
sector Industrial y empresarial; a partir de los trabajos de grado de los
estudiantes, de los proyectos de investigación de docentes y estudiantes.

• Dada la corta trayectoria del programa, no se puede hablar aún de la

definición de actividades científico – tecnológicas propias de las ciencias
duras, pero se han definido líneas de investigación en sentido estricto; que
a futuro deberán producir líneas de pensamiento y tecnologías blandas.

Estrategias pedagógicas y los contextos posibles de aprendizaje.

El P.E.I. manifiesta que la experiencia de la Corporación Politécnico de la Costa
Atlántica, se enmarca dentro de la escuela constructivista, dentro de la cual se
promueven estrategias, que posibilitan la actividad cognitiva de los estudiantes. El
programa, sin apartarse de lo anterior, reconoce que actualmente viene
implementando un modelo ecléctico que permite que convivan diferentes
escuelas, desde la educabilidad y la enseñabilidad hasta el constructivismo.

Las estrategias pedagógicas implementadas por el programa no se circunscriben
únicamente al aula de clase; en la actualidad se vienen utilizando los seminarios y
talleres.

Si bien, éstos ambientes se encuentran claramente definidos y, como pudimos
comprobar en algunos casos, se vienen implementando. No encontramos
evidencia de los controles que deben utilizar los docentes en todo el proceso de
planeación y seguimiento del trabajo independiente de los estudiantes.

177

9.1.2. Resultados del cuestionario aplicado.

9.1.2.1 Evaluación de los profesores por parte de los estudiantes.

CUESTIONARIO

Mejoramiento de la Calidad Académica del Programa de Ingeniería Industrial

del Politécnico Costa Atlántica

GRAFICAS ENCUESTAS

Gráfica 1.

0

50

100

SI 84
NO 16

PORCENTAJE

1. ¿DESARROLLA ACTIVIDADES TEORICO PRACTICAS?

Se observa que los estudiantes en su mayoría el (84%), señalan que los docentes
realizan en su ejercicio docente actividades teórico prácticas, es decir; que no es
la práctica la que se incrementa la comprensión, sino la práctica se flexiona de que
se va registrando en la medida que se va documentando su desarrollo y
efectividad, pero el 16% responde que no en una minoría.

178

Gráfica 2.

Se observa que los estudiantes en su mayoría (81%), afirman que los profesores
si los orientan a la experiencia de la profesión. Algunos utilizan métodos creativos
de enseñanza que incorporan hasta la cultura de la mejora de la calidad en los
procesos académicos. Mientras el 19% responde no.

Gráfica 3.

Un poco más de la mitad (52%) de los estudiantes perciben como una necesidad
que los docentes reciban capacitación en didáctica y metodología de la
enseñanza. Como dice Díaz Hernández () en que es necesario enseñar a los
estudiantes a que se vuelvan aprendices autónomos, independientes y
autorregulados. En cambio el 48% responde no.

0
20
40
60
80

100

PORCENTAJE

2. ORIENTA AL ESTUDIANTE EN LA EXPERIENCIA DE LA PROFESION

SI 81
NO 19

4
6

4
8

5
0

5
2

PORCENTAJE

3. REQUIERE DE MÁS INFORMACION DIDACTICA PARA IMPARTIR LA
DOCENCIA

SI 52

NO 48

179

Gráfica 4.

Los estudiantes afirman casi en su totalidad, que los contenidos que son dados
por los docentes son aprendidos. Resuelven el dilema, concentrándose en la
enseñanza, utilizando varias variables, motivación capacidad, tiempo dedicado al
estudiante, estrategias de aprendizaje. Mientras que el 6% responde no, es decir
es alto el porcentaje por tanto existe una gran fortaleza en el programa.

Gráfica 5.

Los estudiantes manifiestan en un 64% lo que quiere decir que utilizan modelos
interdisciplinarios que ayudan a visualizar la acción complementaria de las
diversas disciplinas y a la vez favorezcan el trabajo en equipo de los profesores
con métodos de aprendizaje que conducen a un trabajo activo y autónomo. Los
docentes aplican y experimentan diferentes enfoques para manejar la didáctica en
el aula de clases, es decir los profesores presentan la información, organizan el

0
20
40
60
80

PORCENTAJE

5. EXPERIMENTA DIFERENTES ENFOQUES
DIDACTICOS

SI 64
NO 36

0
20
40
60
80

100

PORCENTAJE

4. ¿LOS CONTENIDOS QUE ENSEÑA SON APRENDIDOS POR LOS
ESTUDIANTES?

SI 94
NO 6

180

proceso, acreditan nuevos conocimientos que se les propone para desarrollas con
nuevas guías. Mientras que el 36% responde no.

Gráfica 6.

Se observa que un 89%, el docente está a la vanguardia de los cambios en su
área de desempeño y lo transmite a los estudiantes. Estos docentes tienen la
capacidad de manejarse en un contexto con fuentes de información múltiples con
la actitud de búsqueda constante y de constatar los datos. Mientras que el 11%
responde que no.

Gráfica 7.

Se observa que los docentes en un 59%, se interesan por los problemas
psicológicos de los estudiantes. Es decir, son pocos los que muestran interés,
existe la necesidad de hacer una lectura amplia del aprendizaje de las
experiencias y de los contenidos académicos que inciden en la calidad académica.
Mientras que el 41% responde no.

6. UTILIZA BIBLIOGRAFIA ACTUALIZADA

0
20
40
60
80

 100

PORCENTAJE

SI 89
NO 11

7. ¿MUESTRA INTERES POR LOS PROBLEMAS PSICOLOGICOS DE LOS
ESTUDIANTES?

0

20

40

60

PORCENTAJE

SI 59
NO 41

181

Gráfica 8.

El 92% de los estudiantes aprueban que los exámenes presentados en los
periodos son bien elaborados y acordes con los contenidos explicados, es decir,
los profesores hacen buen uso de las preguntas para evaluar. Mientras que el 8%
responde no.

Gráfica 9.

Se observa que un 83% de los estudiantes se sienten bien calificados en sus
evaluaciones, lo que hace pensar que estos docentes son conscientes y justos a
la hora de evaluar a sus educandos. Mientras que el 17% responde no.

8. LOS EXAMENES QUE REALIZA A LOS ALUMNOS SON BIEN
ELABORADOS

0
20
40
60
80

100

PORCENTAJE

SI 92
NO 8

0
20
40
60
80

100

PORCENTAJE

9. ES JUSTO PARA CALIFICAR LA EVALUACION DE LOS ALUMNOS

SI 83
NO 17

182

Gráfica 10.

El 66% de los estudiantes afirma que el docente los estimula y promueve a la
investigación de tipo formativa, se sitúan en la prevalencia de la investigación por
la enseñanza con esfuerzos se dedican a la investigación. Aunque existe la
necesidad de fortalecer más el proceso. Mientras el 34% responde no.

Gráfica 11.

Los estudiantes dicen que en un 55%, los docentes desarrollan proyectos de
investigación relacionados con su ejercicio docente. Son pocos los profesores que
desarrollan proyectos investigativos que participan como investigadores y
desatiendes la docencia. Mientras el 45% responde no.

0

20

40

60

PORCENTAJE

11. DESARROLLA PROYECTOS DE INVESTIGACION QUE SE RELACIONAN CON
LA PRACTICA DOCENTE

SI 5
NO 4

0
20
40
60
80

PORCENTAJE

10. ESTIMULA LA REFLEXION EN LA INVESTIGACION FORMATIVA

SI 6
6 NO 3
4

183

Gráfica 12.

Se observa que un 64% el docente investiga para mejorar la practica de la
enseñanza impartida a sus estudiantes, ya que se amplían nuevos métodos y
metodológicos mientras que otros hacen uso de nuevas tecnologías, pero un 36%
responde que no investigan para mejorar la enseñanza.

Gráfica 13.

Se observa que por parte de los estudiantes en un 68%, afirman que el docente
desarrolla actividades investigativas individuales y/o colectivas, mientras que el
32% responde que no lo que hace que parezca que se requiere mayor refuerzo en
la investigación para analizar y resolver problemas.

0
20
40
60
80

PORCENTAJE

13. DESARROLLA ACTIVIDADES INVESTIGATIVAS INDIVIDUALES Y/O
COLECTIVAS

SI 68
NO 32

0
20
40
60
80

PORCENTAJE

12. INVESTIGA SOBRE COMO MEJORAR LA ENSEÑANZA

SI 64

NO 36

184

Gráfica 14.

Los estudiantes afirman que en un 51% de los docentes trabaja la investigación en
equipo, pero el 49% responde lo que quiere decir que se necesita mayor
cooperación del trabajo en equipo.

Gráfica 15.

Se observa que en un 54%, los estudiantes afirman que los docentes los
involucran en proyectos de investigación. Mientras que el 46% responde que no,
lo que hace pensar que la debilidad es enorme, que permite entrar a considerar
algunos aspectos de gran importancia en el mundo de la docencia; es decir hay
casi un equilibrio con relación a esta pregunta.

40

45

50

55

PORCENTAJE

15. INVOLUCRA A LOS ESTUDIANTES EN PROYECTOS DE INVESTIGACION

SI 54
NO 46

48

49

50

51

PORCENTAJE

14. TRABAJA LA INVESTIGACION CON EQUIPO DE DOCENTES

SI 51
NO 49

185

Gráfica 16.

Los estudiantes conocen en un 60%, que sus docentes han realizado o realizan
estudios sobre los problemas del entorno, pero el 40% responde que no, lo que
hace pensar que existen otras culturas particulares que afectan el centro colectivo
sobre la forma de plantear los estudios, los comportamientos aceptables y las
normas de funcionamiento.

Gráfica 17.

Se observa que en un 63% los estudiantes, se dan cuenta que el docente muestra
interés por los problemas que inciden en el aula de clases, mientras que el 37%
responde que no, es alto este porcentaje, lo cual demuestra que los profesores de
la corporación si se preocupa por que lo alumnos aprendan.

0
20
40
60
80

PORCENTAJE

17. SE PERCATA DE LOS PROBLEMAS SOCIALES QUE INCIDEN EN EL
AULA DE CLASES

SI 63
NO 37

0

20

40

60

PORCENTAJE

 16. REALIZA ESTUDIOS SOBRE LOS PROBLEMAS DEL ENTORNO

SI 60
NO 40

186

Gráfica 18.

Los estudiantes casi en su mayoría 75%, ven al docente como un profesional
competitivo y con proyección social, mientras que el 25% no, estos profesores les
falta involucrarse más en el centro educativo, tener mas sentido de pertenencia
por el programa.

Gráfica 19.

Se observa que en los estudiantes en un 63%, afirman que el docente tiene en
cuenta la realidad del contexto para incorporarla en su clase. Mientras que el 37%
responde no, esto nos demuestra que están bien ubicados.

0
20
40
60
80

PORCENTAJE

19. TIENE EN CUENTA LA REALIDAD DEL CONTEXTO PARA
INCORPORARLA EN EL AULA DE CLASES

SI 63
NO 37

0
20
40
60
80

PORCENTAJE

18. SE SIENTE UN PROFESIONAL COMPETITIVO CON PROYECCION SOCIAL

SI 75
NO 25

187

9.1.2.2 CUESTIONARIO DE AUTOEVALUACIÓN DE PROFESORES.

 CUESTIONARIO

Mejoramiento de la Calidad Académica del Programa de Ingeniería Industrial

del Politécnico Costa Atlántica

GRAFICAS ENCUESTAS

Gráfica 20.

En un 75% de los docentes encuestados afirman que si desarrollan actividades
teórico prácticas, mientras el 25% responde no, lo que demuestra que existe
congruencia entre la teoría y la práctica, o si no se encuentran
descontextualizados.

0
20
40
60
80

PORCENTAJE

1. DESARROLLO ACTIVIDADES TEORICO
PRACTICAS

SI 75
NO 25

188

Gráfica 21.

Se observa que el 75% de los docentes, si orienta al estudiante en la experiencia
de la profesión, mientras que el 25% responde no, lo cual hace pensar el gran
compro miso y sentido de pertenencia que tiene el docente del programa cuando
asume la docencia.

Gráfica 22.

Se observa que el 50% de los docentes, perciben que requieren de mas
información para el desarrollo de su actividad y el otro 50% responde no, lo que
demuestra que existe equilibrio, puede decirse que se muestra más en los
docentes las didácticas y formas de enseñar los contenidos que se enseñan.

0
20
40
60
80

PORCENTAJE

2. ORIENTO AL ESTUDIANTE EN LA EXPERIENCIA DE LA PROFESION

SI 75
NO 25

0
10
20
30
40
50

PORCENTAJE

3. REQUIERO DE MAS INFORMACION DIDACTICA PARA IMPARTIR LA
DOCENCIA

SI 50
NO 50

189

Gráfica 23.

Los profesores afirman en 100%, que los contenidos que enseñan son aprendidos
por sus estudiantes, es decir que éstos docentes saben explicar, tienen buena
dicción, saberlo que dicen, manejan buena exposición.

Gráfica 24.

El 94% de los docentes afirman, que experimentan diferentes enfoques didácticos
para impartir sus clases, mientras que un 6% demuestra que no; lo que quiere
decir que una minoría de los docentes que no se ha comprometido con la
docencia.

0
20
40
60
80

100

PORCENTAJE

5. EXPERIMENTO DIFERENTES ENFOQUES DIDACTICOS

SI 94
NO 6

4. LOS CONTENIDOS QUE ENSEÑO SON APRENDIDOS
POR MIS ESTUDIANTES

0
2
4

6
8

10

PORCENTAJ

SI 10
 NO 0

190

Gráfica 25.

El 100% de los docentes utiliza bibliografía actualizada para el desarrollo de las
asignaturas, son profesores que se preocupan por cambiar.

Se observa que los docentes en su totalidad, si utiliza bibliografía actualizada,
para el desarrollo de la asignatura.

Gráfica 26.

Se observa que el 62% de los docentes, se preocupa por los problemas
psicológicos de los estudiantes, mientras que el 30% manifiesta que no falta
mayor compromiso por parte del docente.

6. UTILIZO BIBLIOGRAFIA ACTUALIZADA

0
2
0

4
0

6
0

8
0

10
0

PORCENTAJE

SI 100

NO 0

0
20
40
60
80

PORCENTAJE

7. MUESTRO INTERES POR LOS PROBLEMAS PSICOLOGICOS DE
LOS ESTUDIANTES

SI 62
NO 38

191

Gráfica 27.

El 100% de los docentes afirman que sus exámenes son bien elaborados y
acordes a las unidades impartidas en las clases, demuestra que saben enfocar las
preguntas.

Gráfica 28.

Se observa que el 100% de los docentes afirman que son justos a la hora de
calificar exámenes, manejan la ética.

8. LOS EXAMENES QUE REALIZO A LOS ALUMNOS SON BIEN ELABORADOS

0
20
40
60
80

100

PORCENTAJE

SI 100

NO 0

0
20
40
60
80

100

PORCENTAJE

9. SOY JUSTO PARA CALIFICAR LA EVALUACION DE LOS ALUMNOS

SI 100
NO 0

192

Gráfica 29.

Se observa que la mayoría en un 81% de los docentes, estimula la investigación
formativa en sus estudiantes, mientras que el 19% responde no.

Gráfica 30.

El 62% de los docentes afirma, que desarrolla proyectos de investigación que se
relacionan con su práctica docente, mientras que el 38% responde no. Falta
apoyar más la investigación y fortalecer los recursos para su apoyo.

0
20
40
60
80

100

PORCENTAJE

10. ESTIMULO LA REFLEXION EN LA INVESTIGACION FORMATIVA

SI 81
NO 19

11. DESARROLLO PROYECTOS DE INVESTIGACION QUE SE RELACIONAN
CON LA PRACTICA DOCENTE

0
20
40
60
80

PORCENTAJE

SI 62
NO 38

193

Gráfica 31.

Se observa que los docentes en su mayoría en un 87% si investiga sobre como
mejorar la enseñanza, mientras que el 13% responde no, son una minoría que se
encuentra poco comprometida con el proceso formativo.

Gráfica 32.

El 50% de los docentes, sí desarrolla actividades investigativas, ya sean
individuales o colectivas, mientras que el otro 50% , le falta fomentar más el
desarrollo de actividades, a través de motivación y conformación de semilleros o
grupos de investigación.

12. INVESTIGO SOBRE COMO MEJORAR LA ENSEÑANZA

0
20
40
60
80

100

PORCENTAJE

SI 87

NO 13

13. DESARROLLO ACTIVIDADES INVESTIGATIVAS INDIVIDUALES Y/O
COLECTIVAS

0
10
20
30
40
50

PORCENTAJE

SI 50
NO 50

194

Gráfica 33.

Casi el 70% de los docentes afirman, que sí trabajan la investigación con equipo
de docentes, mientras que el 31% manifiesta que no, existe la necesidad de
aumentar al proceso investigativo.

Gráfica 34.

El 56% de los docentes afirman que involucran a los estudiantes, a participar en
proyectos de investigación, mientras que el 49% manifiesta que no, son pocos los
docentes que involucran a los estudiantes.

0
20
40
60
80

PORCENTAJE

14. TRABAJO LA INVESTIGACION CON EQUIPO DE DOCENTES

SI 69
NO 31

0

20

40

60

PORCENTAJE

15. INVOLUCRO A LOS ESTUDIANTES EN PROYECTOS DE INVESTIGACION

SI 56
NO 44

195

Gráfica 35.

Se observa que el 75% de los docentes, afirman han realizado estudios sobre los
problemas del entorno, mientras que el 25% responde no.

Gráfica 36.

Casi el 70% de los docentes afirman, que se dan cuenta de algunos problemas
sociales que inciden o alteran el normal funcionamiento del desarrollo de las
clases, mientras que el 31% responde no, lo cual es una necesidad que los
profesores se involucran en los problemas de los estudiantes.

0
20
40
60
80

PORCENTAJE

16. REALIZO ESTUDIOS SOBRE LOS PROBLEMAS DEL ENTORNO

SI 75
NO 25

0
20
40
60
80

PORCENTAJE

17. ME PERCATO DE LOS PROBLEMAS SOCIALES QUE INCIDEN EN EL AULA DE CLASES

SI 69
NO 31

196

Gráfica 37.

El 75% de los docentes se siente un profesional competitivo y con proyección
social, mientas que el 25% no.

Gráfica 38.

El 62% de los docentes tiene en cuenta lo que sucede en el contexto y lo
incorpora en el aula de clases, mientras que el 38% manifiesta que no.

 18. ME SIENTO UN PROFESIONAL COMPETITIVO CON PROYECCION SOCIAL

0
20
40
60
80

PORCENTAJE

SI 75
NO 25

0
20
40
60
80

PORCENTAJE

19. TENGO EN CUENTA LA REALIDAD DEL CONTEXTO PARA
INCORPORARLA EN EL AULA DE CLASES

SI 62
NO 38

197

9.1.2.3 Evaluación de los profesores por parte del director de programa.

CUESTIONARIO

Mejoramiento de la Calidad Académica del Programa de Ingeniería Industrial
del Politécnico Costa Atlántica

GRAFICAS ENCUESTAS

Gráfica 39.

Para el director de programa todos los docentes si desarrollan actividades teórico
prácticas, lo que demuestra que hay coherencia en lo que desarrollan los docentes
cuando ejercen la docencia.

0
20
40
60
80

100

PORCENTAJE

 1. DESARROLLA ACTIVIDADES TEORICO PRACTICAS

SI 100
NO 0

198

Gráfica 40.

El 100% de los docentes si orienta al estudiante en la experiencia de la
profesión, según el director de programa.

Gráfica 41.

Para el director de programa los docentes adscritos, no requieren de mas
información para impartir la docencia, existe un equilibrio.

 2. ORIENTA AL ESTUDIANTE EN LA EXPERIENCIA DE LA PROFESION

0
20
40
60
80

100

PORCENTAJE

SI 100
NO 0

3. REQUIERE DE MAS INFORMACION DIDACTICA PARA
IMPARTIR LA DOCENCIA

0
20
40
60
80

100

PORCENTAJE

SI 0
NO 100

199

Gráfica 42.

Los contenidos que enseñan los docentes son aprendidos por los estudiantes en
su totalidad.

Gráfica 43.

Según el director de programa, el 94% de los docentes si experimenta diferentes
enfoques didácticos. Mientras que el 6% no.

0
20
40
60
80

100

PORCENTAJE

 5. EXPERIMENTA DIFERENTES ENFOQUES DIDACTICOS

SI 94
NO 6

0
20
40
60
80

100

PORCENTAJE

4. LOS CONTENIDOS QUE ENSEÑA SON APRENDIDOS POR LOS
ESTUDIANTES

SI 100
NO 0

200

Gráfica 44.

El 100% de los docentes si utiliza bibliografía actualizada, lo que demuestra que
son docentes comprometidos con su ejercicio formativo.

Gráfica 45.

Para el director de programa el 56% de los docentes si muestra interés por los
problemas psicológicos de los estudiantes, mientras que el 44% responde no.

0

20

40

60

PORCENTAJE

SI 56
NO 44

7. MUESTRA INTERES POR LOS PROBLEMAS PSICOLOGICOS DE
LOS ESTUDIANTES

0
20
40
60
80

100

PORCENTAJE

6. UTILIZA BIBLIOGRAFIA ACTUALIZADA

SI 100
NO 0

201

Gráfica 46.

Para el director de programa los exámenes elaborados por los docentes son bien
elaborados. El 100% responde si, lo que demuestra que los docentes que están
haciendo bien su rol.

Gráfica 47.

Para el director de programa los docentes son justos para calificar las
evaluaciones de sus alumnos, son educadores con gran sentido ético en su
ejercicio como evaluador.

0
20
40
60
80

100

PORCENTAJE

9. ES JUSTO PARA CALIFICAR LA EVALUACION DE LOS
ALUMNOS

SI 100
NO 0

0
20
40
60
80

100

PORCENTAJE

8. LOS EXAMENES QUE REALIZA A LOS ALUMNOS SON BIEN
ELABORADOS

SI 100
NO 0

202

Gráfica 48.

Para el director de programa, casi el 65% de los docentes, estimula la reflexión en
la investigación formativa, mientras que el 38% responde no, lo cual demuestra
que los educadores requieren mayor compromiso.

Gráfica 49.

Para el director de programa el 81% de los docentes desarrolla proyectos de
investigación que se relacionan con el ejercicio docente, mientras que el 19%
responde no.

10. ESTIMULA LA REFLEXION EN LA INVESTIGACION FORMATIVA

0
20
40
60
80

PORCENTAJE

SI 62
NO 38

11. DESARROLLA PROYECTOS DE INVESTIGACION QUE SE
RELACIONAN CON LA PRACTICA DOCENTE

0
20
40
60
80

100

PORCENTAJE

SI 81
NO 19

203

Gráfica 50.

Para el director del programa casi el 90% de los docentes si investigan sobre
como mejorar la enseñanza, mientras el 13% responde no, lo que demuestra que
los profesores se preocupan por mejorar cada día más.

Gráfica 51.

Para el director de programa casi el 70% de los docentes si desarrolla actividades
investigativas, mientras el 31% responde no, esto demuestra que existe la
necesidad en el programa de ahondar más en este aspecto y destinar mayores
recursos.

12. INVESTIGA SOBRE COMO MEJORAR LA ENSEÑANZA

0
20
40
60
80

100

PORCENTAJE

SI 87
NO 13

13. DESARROLLA ACTIVIDADES INVESTIGATIVAS INDIVIDUALES Y/O
COLECTIVAS

0
20
40
60
80

PORCENTAJE

SI 69
NO 31

204

Gráfica 52.

El 81% de los docentes trabaja en la investigación con compañeros, según el
director de programa, mientras el 19% responde no. La razón de ser de la
universidad radica en su capacidad y actividad de producir conocimiento científico
al tiempo, que la formación humanística, y en un tercer plano, la actividad de
transmitir el conocimiento científico.
Algunas universidades priorizan la transmisión de conocimientos descuidando la
formación e investigación científica.

Gráfica 53.

El 81% de los docentes si involucra a los estudiantes en proyectos de
investigación, mientras el 19% responde no.

0
20
40
60
80

100

PORCENTAJE

 14. TRABAJA LA INVESTIGACION CON EQUIPO DE DOCENTES

SI 81
NO 19

15. INVOLUCRA A LOS ESTUDIANTES EN PROYECTOS DE
INVESTIGACION

0
20
40
60
80

100

PORCENTAJE

SI 81
NO 19

205

Gráfica 54.

Para el director de programa el 62% de los docentes realiza estudios sobre
problemas del entorno, mientras el 38% responde no.

Gráfica 55.

Casi el 70% de los docentes se percatan de los problemas sociales, que afectan el
desarrollo de las clases, lo que reafirma que el docente si tiene sentido de
pertenencia con su institución. Mientras que el 31% responde que no.

0
20
40
60
80

PORCENTAJE

16. REALIZA ESTUDIOS SOBRE LOS PROBLEMAS DEL ENTORNO

SI 62
NO 38

17. SE PERCATA DE LOS PROBLEMAS SOCIALES QUE INCIDEN
EN EL AULA DE CLASES

0
20
40
60
80

PORCENTAJE

SI 69
NO 31

206

Gráfica 56.

Para el director de programa todos sus docentes se sienten como un profesional
con proyección social.

Gráfica 57.

Para el director de programa casi todos sus docentes tienen en cuenta la realidad
del contexto para incorporarla en sus clases. El 6% responde que no. El programa
de Ingeniería Industrial es consciente de la importancia que reviste la formación

19. TIENE EN CUENTA LA REALIDAD DEL CONTEXTO PARA
INCORPORARLA EN EL AULA DE

0
2
4
6
0

8
10

PORCENTAJE

SI 94
NO 6

18. SE SIENTE UN PROFESIONAL COMPETITIVO CON
PROYECCION SOCIAL

0
20
40
60
80

100

PORCENTAJE

SI 100
NO 0

207

pedagógica de los docentes, ya que a partir de una clara concepción pedagógica
es que se pueden alcanzar los objetivos propuestos en su Proyecto Educativo.

Los docentes participantes en los talleres, son conscientes de una serie de
falencias, el cual, es la deficiencia cognoscitiva al ingreso de éstos a la
Corporación. Ello es importante de tener en cuenta, pues dificulta el acceso al
conocimiento y como tal bebe ser abordado a la luz de la pedagogía. La
proyección social del programa de ingeniería industrial debe trascender la sola
vinculación a la empresa de sus estudiantes con el fin de acercarlos a la realidad
laboral.

208

CAPÍTULO X: CONCLUSIONES Y RECOMENDACIONES.

Haciendo el análisis del proceso investigativo, me permito presentar unas
conclusiones a la investigación “Mejoramiento de la Calidad Académica en el
Programa de Ingeniería Industrial del Politécnico Costa Atlántica”, resaltando en la
primera parte las fortalezas y debilidades producto de la triangulación con los
instrumentos aplicados, la cuales señalamos a continuación:

10.1. FORTALEZAS

• Existe un PEI en el Programa.

• Se demuestra el deseo que tiene los Estudiantes por la Investigación.

• Orienta a los Estudiantes en su Disciplina.

• Compromiso del Docente para asumir la Docencia.

• Dinamización y Actualización de las Metodologías por Parte del Docente.

• Incorporación de Nuevas Metodologías.

• Posicionamiento del Programa en el Mercado Laboral.

• Los Docentes Involucran a los Estudiantes en los Proyectos de

Investigación.

• Los Docentes Investigan y Actualizan formas de Mejorar la Enseñanza.

209

10.2. DEBILIDADES

• No existe una idea clara del programa

• La comunidad educativa tiene desconocimiento del programa.

• El PEI que existe, no está socializado con la comunidad universitaria.

• Existen muchas falencias con relación a los recursos tecnológicos.

• Bajo nivel académico, de formación.

• Reforzar las pruebas ECAES.

• Se hace necesario examinar el perfil de formación del Ingeniero Industrial.

• Carencia de recursos bibliográficos actualizados y en cantidad suficiente.

10.3. CONCLUSIONES

A continuación, presentamos unas conclusiones producto del trabajo de
investigación, de tal forma que estos elementos se puedan llevar a la práctica, en
especial en el programa:

• Se requiere en el programa adoptar un modelo pedagógico compartido por

la comunidad académica, y, que a partir de éste se identifiquen las
estrategias más adecuadas y coherentes.

• Se necesita mejorar la transmisión de información por parte del profesor,

apoyado en el estudio de textos con nuevos medios y recursos técnicos.

210

• Dinamizar el ámbito de las metodologías empleadas por los docentes del
programa.

• Organizar a docentes en comités y áreas, unas de cuyas funciones será el

hacer un seguimiento del proceso enseñanza- aprendizaje, de suerte que
se aprecien o identifiquen las falencias y bondades del mismo, tomando
como referentes tanto las evaluaciones de las asignaturas, las pruebas del
estado ECAES, los conceptos y evaluaciones de los centros o lugares de
practica, el concepto de los docentes y del estudiante.

• Actualización y dinamización de los contenidos de aprendizaje académico.

• Incorporar las nuevas tecnologías como recurso habitual en el desarrollo de
los aprendizajes, para obtener mejoramiento en la calidad académica del
programa.

• Examinar el sistema de selección y cualificación de los docentes.

• Necesidad de mejores métodos de enseñanza y compromisos académicos,
que exijan a los estudiantes implicarse activamente en el aprendizaje,
asumir responsabilidades y trabajar cooperativamente.

• Falta dinámica en la investigación a través del CINDETP, como ente

encargado de liderar y adelantar la actividad científica técnica en la
universidad.

• Formación en investigación del futuro profesional.

• El programa de Ingeniería Industrial en función de su actividad de

proyección social, le falta vincularse con la comunidad y hacer aportes que
la beneficien.

• Las prácticas a nivel empresarial de los estudiantes de Ingeniería Industrial

no se sistematizan, de tal manera, que mediante un seguimiento y
evaluación continuo permitan retroalimentación y por ende, propicien las
correcciones y ajustes pertinentes al interior del programa.

• Falta la producción de Libros, publicaciones en revistas indexadas, Autoría

intelectuales de material didáctico y de apoyo (software…)

• Se evidencia falencias en el método de aprendizaje, que concluye con el
trabajo activo y autónomo de los estudiantes.

211

• Se necesita mejor manejo y búsqueda constante de las fuentes de

información.

10.4. RECOMENDACIONES.

• Se debe realizar todo un trabajo de reflexión en torno a la pedagogía, a fin
de identificar y adoptar un modelo que responda efectivamente al
aprendizaje requerido.

• La pedagogía orienta a cerca de ¿Qué?, ¿Cómo?, ¿Porqué y ¿Para qué

¿de la praxis pedagógica: La pedagogía, la adopción de un modelo
pedagógico compartido constituye la bitácora de navegación de la nave
educativa. Consecuencia de lo anterior, es el que se realicen toda una serie
de eventos pedagógicos, tales como seminarios, conferencias, talleres etc.

• Los docentes deben tener habilidad para hacer que lo enseñado resulte
estimulante e interesante.

• Promover encuentros para la formación en investigación y la actividad

investigativa institucional, que en un momento dado pueden darse en
combinación con los estudiantes y el organismo institucional encargado.

• Se requiere elaborar un escalafón docente, el cual tenga en cuenta, entre

otros, Cualificación: Formación a nivel de post grado: especializaciones-
maestría – Doctorado- post doctorado. Asistencia a eventos: seminarios-
congresos.

• Revisar la experiencia docente: años de servicio a nivel de educación

superior.

• En el programa los profesores deben seleccionar las estrategias
metodológicas adecuadas y los recursos que mayor impacto puedan tener
como facilitadores del aprendizaje.

• Implicaciones y compromiso en el aprendizaje de los estudios, buscar como

facilitarlo, estimular su interés, ofrecer mejores posibilidades de actuación,
motivarlos para trabajar duro y en equipo.

212

• Tener en cuenta a aquellos docentes para la asignación de puntos que
acrediten la actividad investigativa y estén formalmente vinculados a
COLCIENCIAS.

• La universidad requiere elaborar un plan tendiente a la actualización de los

docentes en campos específicos de su saber y del pedagógico en
particular. Se podrá con tal fin celebrar convenios con entidades educativas
del orden local, regional nacional e internacional. Esta actividad puede estar
orientada por una vicerrectoría de docencia o un departamento de
formación docente de la universidad.

• El programa de Ingeniería Industrial debe realizar toda una serie de

acciones tendientes al fomento del hábito de la lectura y consulta de
fuentes bibliográficas en estudiantes y docentes, desestimulando la cultura
de fotocopia de capítulos o parte de estos y acercándose a la consulta de
fuentes.

• Revisar las competencias generadas entre el paso del ciclo tecnológico al

ciclo profesional, si de verdad los estudiantes salen con las competencias
necesarias para competir en el mercado laboral.

• Empezar a generar y contenidos para trabajar con la virtualidad (aula

virtual), empezando por el área humanística.

• Se necesitan procesos sistémicos alrededor del programa, en cuanto a
procesos como admisiones, plan de estudios.

• Concientizar al estudiante a crear PYMES, y ayudarlo en este proceso, para

generar mas sentido de pertenencia hacia el programa y luego hacia la
institución.

• Se necesita, hacer un seguimiento al egresado del Programa de Ingeniería

Industrial, para examinar su posicionamiento.

• Se hace necesario, medir el impacto del Programa de Ingeniería Industrial.

• Se necesita controlar el trabajo que realizan los estudiantes en sus trabajos

de grado.

• Existe la necesidad de emitir boletines periódicos para informar a la
comunidad estudiantil de las adquisiciones bibliográficas.

213

BIBLIOGRAFÍA

• AERA. Action Research Reports. Papers in sessions 18.15 and 27.40 at the
 agency. California Department of Health Services. Http://www.

• ALFARO, M.E. (1990): “Aspectos prácticos del proceso de programación y
evaluación”.Documentación Social. Nº 81. Madrid.

• ALVAREZ, M. y SANTOS (1996) Gestión por proyectos, Madrid, Escuela
Española.

• American Educational Research Association meeting in New Orleans, April
 24-An Artificial Intelligence Approach to Computer Aided Instruction'' y el
 desarrollo del SCHOLAR |un sistema tutor inteligente para la enseñanza de
 la geografía de América del Sur, quien sentó las bases para el desarrollo de
 los llamados ICAI (Intelligent CAI) que se puede considerar como el punto
 de partida de los Sistemas Tutores Inteligentes (ITS), término acuñado por
 (Sleeman and Brown, 1982). and Willcoxson, L. Learning Through
 Teaching., pp. 124-131. Murdoch

• Argyris C. and Schon, D. (1974).Theory in Practice. San Francisco.
• Argyris, C. (1976).Increasing Learning Effectiveness. New York: Wiley.

• Arrien, Juan. (1998).Calidad y Acreditación exigencias a la Universidad.

 Association for research on science teaching. San Francisco, CA.

• Astin, A. (1990). Assessment as a tool for institution renewal and reform.

• Augusto Salazar Bondy, Piura, Perú,(2002). Ponencias presentadas en el V
congreso de la sociedad de Historia de la Educación Latinoamericana:
“Cambio social y modelos de evaluación; Una mirada histórica a las
tendencias en los sistemas de evaluación superior en Colombia. Referente
de análisis 1980 – 2002; Una aproximación a sistemas de acreditación de
calidad de la educación superior en América Latina.”

• AUSUBEL, D. P. (1997).Psicología Educativa. Un punto de vista
cognoscitivo. México. Ed. Trillas.

• Barriga A., Frida y Hernández R., Gerardo.(1998). Estrategias docentes
para un aprendizaje significativo. México: McGraw-Hill.

 Berlin, D. and White, A. Teachers as Researchers: Implementation and
 evaluation

• Biblioteca Luis Ángel Arango del Banco de la República.(2006). "Atlántico"
Publicación digital en la página web de la Biblioteca Luis Ángel Arango del
Banco de la República.

• Boder, G. and McIsaac, D. L. A critical examination of accountability in
science.

214

• Bruner, J.(1973). The Relevance of Education. New York: The Norton
Library.

• Campbell, B. The Research Results of a Multiple Intelligenges Classroom.
In New Centro de Estudios Educativos (CEE). (1994)"Investigaciones del
CEE sobre la calidad de la educación básica", Revista Latinoamericana de
Estudios Educativos, México, vol. XXIV, núms. 1 y 2.

• CNA. (1998)La Evaluación Externa en el Contexto de la Acreditación en
Colombia. Santafé Colección Biblioteca de Aula, 4. Barcelona:
Graó.Colorado University,

• Budapest: (1999).UNESCO.
• Corey, S. (1999). Action research to improve school practices. New York:

Teachers’ College County Department of Public Health.

• Crosby, P. B. (1986). Running things. The art of making things happen.
Milwaukee, American Society for Quality Control.

• Cuadernos Pedagógicos No. 14, Universidad de Antioquia: Medellín.
(1999). de Bogotá: Corcas, 1998. de Gran Canarias. E.U. del Profesorado
de E.G.B.

• Department of Health Services and Northern California Grantmakers AIDS
Development(1997). Washington.

• DÍAZ, F. G., HERNÁNDEZ, H. M., HIGUERA DE, R. I., MUÑOZ, C. A.,
RUBIO DE, R. L., SÁNCHEZ, A. M., VARGAS, LL. M. (1999) Análisis
Microbiológico de Alimentos (Manual de Procedimientos), Imprenta del INS
(Min. Salud), 2ª Ed., Bogotá-Colombia.

• En AAHE Assessment Forum, Assessment, Accreditation and Renewal.
Estado de Veracruz.

• Ezpeleta, J. (1995) "Administración de la calidad y aseguramiento de la
calidad. Vocabulario", Norma Mexicana NMX-CC-001:1995 IMNC,
equivalente a ISO-8402:1994, México, IMNC.

• FARÍAS y MOLINA (2005) Conocimiento de la importancia del trabajo
experimental en la enseñanza de la química en la educación secundaria.
Tecné Episteme y Didaxis TEΔ, Número extra 2º Congreso Sobre
Formación de Profesores de Ciencias.

• Fierro, C., et al. (1994) El consejo Técnico. Un encuentro de maestros,
México, SEP (Serie Libros del Rincón, Cuadernos de Aula).

• FIGUEROA, C. (1998). "Liderazgo y Cultura Organizacional", ponencia
presentada en el IV Congreso Internacional de Educación-UDLA, Puebla,
abril.

• FORNSM(1980) “La evaluación del Aprendizaje”En Coll y Fornos. Áreas de
Intervención en Psicología .Horsori.Barcelona.

• GAGO, a. (1998). "Evaluación de la calidad de la educación", ponencia
presentada en el IV Congreso Internacional de Educación-UDLA, Puebla,
abril.

215

• GALLEGO y PÉREZ (2003) El problema del cambio en las concepciones
epistemológicas, pedagógicas y didácticas. Universidad Pedagógica
Nacional, Bogotá D.C. GIL P., D., y VALDES C., P. (1996). La Orientación
de las Prácticas de Laboratorio como Investigación: Un ejemplo Ilustrativo.
Enseñanza de las Ciencias, Vol. 14, nº 2, pp. 155-163.INSAUSTI, M. J.
(1997). Análisis de los Trabajos Prácticos de Química General en un Primer
Curso de Universidad. Enseñanza de las Ciencias, Vol. 15, nº 1, pp. 123-
130.

• Gobernación del Atlántico.
• GÓMEZ CAMPO (2000). Cobertura, calidad y pertinencia: Retos de la

educación técnica y tecnológica en Colombia.
• GONZÁLEZ HALCONES (1999): Manual para la evaluación en E.F”. Praxis.

Barcelona.
• Gutiérrez, H. "Modelos mentales contra calidad total. La distancia del dicho

al hecho", Revista Adminístrate Hoy, México, s/datos. Hall, S. Forms of
Reflective Teaching Practice in Higher Education. In Pospisil, R.

• Harvey, L. y Green, D. (1993). Defining quality. Assessement and evaluation
in higher education. Vol. 18, Nº1, Bath, UK. Heinemann.

• HM. Government. (1991). Higher education: a new framework. White Paper
Londres, HMSO.

• Horizons for Learning "On the Beam", Vol. XI, No.1, Fall 1990, pp. 72-54.
• http://www.goodquestions.co. Good Questions, Better Answers. California
• Instituto Colombiano para el Fomento de la Educación Superior.
• José Joaquín Brunner. (1993). European Journal of Education, Vol. 28, No.

1., pp. 71-84.
• La tesis doctoral “Evaluación de la calidad de la docencia universitaria”.

Presentada por Janeth Tovar Guerra. Enero (2006) en la Universidad
Nacional de Educación a Distancia en Madrid- España.

• LADINO, Y., y TOVAR GÁLVEZ J., C (2005) Construcción de Conceptos
Alrededor de Procesos

• LAFOURCADE, P.D. (1977): “Evaluación de los aprendizajes”. Cincel.
Madrid.

• MARTÍNEZ, MOLINA y VILLAMIL (2005) Aproximación del trabajo
experimental a la enseñanza por investigación. Tecné Episteme y Didaxis
TEΔ, Número extra 2º Congreso Sobre Formación de Profesores de
Ciencias.

• Ministerio de Educación Nacional. (2006).Bogotá, Colombia.
• Namo, G. (1995). El directivo como gestor de los aprendizajes escolares,

Buenos Aires, AIQUE.

• Navarro, Ernesto. (1997). Gestión y Estrategias N° 11 y 12. VAMA-A.
Enero-Diciembre

216

• NIETO, J.M. (1994): “La autoevaluación del profesor. Cómo puede el
profesor evaluar su propia práctica docente”. Escuela Española. Madrid.of
an Action Research Model. The National Center for Science Teaching and
Orozco, L. E. Aportes para una política de Estado en materia de educación
superior.

• Docencia.udea.edu.co/educacion/lectura_escritura/estrategias.html)
• Popper, K. R. (1965).Conjectures and Refutations. New York: Harper and

Row.
• Pozner, P. (1994)"Los procesos de evaluación y acreditación de las

instituciones de educación superior en México en los últimos años", Revista
de la Educación Superior, México, ANUIES, vol. XXIII, núm. 91.

• RAMÍREZ Q., y TUAY S., (2005). El Modelo de Enseñanza por
Investigación: un análisis lakatosiano. Tecné Episteme y Didaxis TEΔ,
Número extra 2º Congreso Sobre Formación de Profesores de Ciencias.
Report to the Regents of the University of Michigan.

• www.research.umich.edu
• REPÚBLICA DE COLOMBIA, M.E.N.. Ley 30 de (1992). “Por la cual se

organiza el servicio público de la educación superior”. Bogotá,D.C.
Research Model for Teacher Preparation Programas. Journal of Teacher
Education, Restrepo, B. Maestro Investigador.

• Revista Iberoamericana de Educación - Número 21, (1997).“Hacia un
modelo de evaluación de la calidad de instituciones de educación superior”.

• Revista Iberoamericana de Educación. nº 10 (1996), págs. 63-78.
• Sander (1982), Taormina (1997). Citado por: Rubén Hernández Ruiz.

Desarrollo de Competencias Directivas para la Gestión Escolar.
• Schmelkes, S. (1994) "La calidad total en la universidad", Revista de la

Educación Superior, México, ANUIES, núm. 89.
• Schon, D. The Reflective Practitioner: How Professionals Think in Action.

Basic Books.
• Sistema Nacional de Información de Educación Superior. SNIES. (2008).
• Stenhouse, L. An Introduction to curriculum research and development.

London: Suplemento, Nª 152, B.O.E., 26 - Junio - 1991. Anexo, I.
• TEDESEO,J.C. (1995:65). El nuevo pacto educativo, competitividad y

ciudadanía en la sociedad moderna. Madrid, Amaya.
• Torranzos, L. (2000): Evaluación y calidad. Revista Iberoamericana de

Educación, No. 10, OEI
• UNESCO PARIS. (1995). Unesco. World Conference on Science for the

Twenty First Century: A new
• Universidad de Antioquia proyectos (2002): “La Acreditación de la

Educación Superior en Colombia: Marco Jurídico-Político, éxitos,
dificultades y riesgos. Ponencia presentada en el congreso de la
Comunidad Académica de la Educación Superior Nicaragüense. “El libro
publicado como resultado de investigación por el Ministerio de Educación

217

Nacional, Acreditación de calidad y desarrollo de las Escuelas Normales
Superiores.

• Universidad de Cartagena.(2001). “Propuesta de un modelo de
autoevaluación para la Facultad de Ciencias Económicas de la Universidad
de Cartagena”.

218

ANEXOS

ANEXO 1

UNIVERSIDAD DE CARTAGENA
MAESTRIA EN EDUCACION –SUE CARIBE

CUESTIONARIO:

 MEJORAMIENTO DE LA CALIDAD ACADEMICA EN EL PROGRAMA DE INGENIERIA
INDUSTRIAL DEL POLITECNICO COSTA ATLANTICA.

EVALUACION DE LOS PROFESORES POR PARTE DE LOS ESTUDIANTES
OBEJTIVO:

El propósito de este cuestionario, se fundamenta en conocer las distintas formas de enseñanza que
reciben los estudiantes, para mejorar la calidad académica teniendo en cuenta la redefinición en el
Politécnico Costa Atlántica.
A continuación encontramos un cuestionario con criterios cualitativos, sobre los cuales nos interesa
conocer su opinión. El cuestionario esta diseñado de forma cuantitativa, para responder si o no,
según el caso, su interpretación será cualitativa.

INFORMACION GENERAL
1. INSTITUCION…………………………………………………………………....
2. PROGRAMA……………………………………………………………………...
3. EDAD……….AÑOS CUMPLIDOS
4. SEXO: FEMENINO………..MASCULINO…………….
5. SEMESTRE……………………………………………….
6. ASIGNATURA…………………………………………………………………...

PREGUNTAS

ENSEÑANZA UNIVERSITARIA.
EL PROFESOR
 SI NO

1. DESARROLLA ACTIVIDADES TEORICO PRACTICAS
2. ORIENTA AL ESTUDIANTE EN LA EXPERIENCIA DE LA

PROFESION

3. REQUIERE DE MAS INFORMACION DIDACTICA PARA
IMPARTIR LA DOCENCIA

219

4. LOS CONTENIDOS QUE ENSEÑA SON APRENDIDOS POR
LOS ESTUDIANTES

5. EXPERIMENTA DIFERENTES ENFOQUES DIDACTICOS
6. UTILIZA BIBLIOGRAFIA ACTUALIZADA
7. MUESTRA INTERES POR LOS PROBLEMAS

PSICOLOGICOS DE LOS ESTUDIANTES

8. LOS EXAMENES QUE REALIZA A LOS ALUMNOS SON
BIEN ELABORADOS

9. ES JUSTO PARA CALIFICAR LA EVALUACION DE LOS
ALUMNOS

INVESTIGACION
10. ESTIMULA LA REFLEXION EN LA INVESTIGACION
FORMATIVA

11. DESARROLLA PROYECTOS DE INVESTIGACION QUE SE
RELACIONAN CON LA PRACTICA DOCENTE

12. INVESTIGA SOBRE COMO MEJORAR LA ENSEÑANZA
13. DESARROLLA ACTIVIDADES INVESTIGATIVAS
INDIVIDUALES Y/O COLECTIVAS

14. TRABAJA LA INVESTIGACION CON EQUIPO DE DOCENTES
15. INVOLUCRA A LOS ESTUDIANTES EN PROYECTOS DE
INVESTIGACION

PROYECCION SOCIAL
16. REALIZA ESTUDIOS SOBRE LOS PROBLEMAS DEL
ENTORNO

17. SE PERCATA DE LOS PROBLEMAS SOCIALES QUE
INCIDEN EN EL AULA DE CLASES

18. SE SIENTE UN PROFESIONAL COMPETITIVO CON
PROYECCION SOCIAL

19. TIENE EN CUENTA LA REALIDAD DEL CONTEXTO PARA
INCORPORARLA EN EL AULA DE CLASES

¡MUCHAS GRACIAS!

220

ANEXO 2

UNIVERSIDAD DE CARTAGENA

CUESTIONARIO :

 MEJORAMIENTO DE LA CALIDAD ACADEMICA EN EL PROGRAMA DE INGENIERIA

INDUSTRIAL DEL POLITECNICO COSTA ATLANTICA

AUTOEVALUACION.

OBEJTIVO:

El propósito de este cuestionario, se fundamenta en conocer las distintas formas de enseñanza que
reciben los estudiantes, para mejorar la calidad académica teniendo en cuenta la redefinición en el
Politécnico Costa Atlántica.
A continuación encontramos un cuestionario con criterios cualitativos, sobre los cuales nos interesa
conocer su opinión. El cuestionario esta diseñado de forma cuantitativa, para responder si o no,
según el caso, su interpretación será cualitativa.

INFORMACION GENERAL
1. INSTITUCION…………………………………………………………………....
10. PROGRAMA……………………………………………………………………...
11. EDAD……….AÑOS CUMPLIDOS
12. SEXO: FEMENINO………..MASCULINO…………….
13. SEMESTRE……………………………………………….
14. ASIGNATURA…………………………………………………………………...

PREGUNTAS
ENSEÑANZA UNIVERSITARIA.

EL PROFESOR
 SI NO

1. DESARROLLO ACTIVIDADES TEORICO PRACTICAS
2. ORIENTO AL ESTUDIANTE EN LA EXPERIENCIA DE LA
PROFESION

3.REQUIERO DE MAS INFORMACION DIDACTICA PARA
IMPARTIR LA DOCENCIA

4.LOS CONTENIDOS QUE ENSEÑO SON APRENDIDOS POR

221

LOS ESTUDIANTES
5.EXPERIMENTO DIFERENTES ENFOQUES DIDACTICOS
6.UTILIZO BIBLIOGRAFIA ACTUALIZADA
7.MUESTRO INTERES POR LOS PROBLEMAS PSICOLOGICOS
DE LOS ESTUDIANTES

8.LOS EXAMENES QUE REALIZO A LOS ALUMNOS SON BIEN
ELABORADOS

9.SOY JUSTO PARA CALIFICAR LA EVALUACION DE LOS
ALUMNOS

INVESTIGACION
10. ESTIMULO LA REFLEXION EN LA INVESTIGACION
FORMATIVA

11. DESARROLLO PROYECTOS DE INVESTIGACION QUE SE
RELACIONAN CON LA PRACTICA DOCENTE

12. INVESTIGO SOBRE COMO MEJORAR LA ENSEÑANZA
13.DESARROLLO ACTIVIDADES INVESTIGATIVAS
INDIVIDUALES Y/O COLECTIVAS

14. TRABAJO LA INVESTIGACION CON EQUIPO DE DOCENTES
15. INVOLUCRO A LOS ESTUDIANTES EN PROYECTOS DE
INVESTIGACION

PROYECCION SOCIAL
16. REALIZO ESTUDIOS SOBRE LOS PROBLEMAS DEL
ENTORNO

17. ME PERCATO DE LOS PROBLEMAS SOCIALES QUE
INCIDEN EN EL AULA DE CLASES

18. ME SIENTO UN PROFESIONAL COMPETITIVO CON
PROYECCION SOCIAL

19. TENGO EN CUENTA LA REALIDAD DEL CONTEXTO PARA
INCORPORARLA EN EL AULA DE CLASES

¡MUCHAS GRACIAS!

222

ANEXO 3

UNIVERSIDAD DE CARTAGENA

CUESTIONARIO :

 MEJORAMIENTO DE LA CALIDAD ACADEMICA EN EL PROGRAMA DE INGENIERIA

INDUSTRIAL DEL POLITECNICO COSTA ATLANTICA

EVALUACION DE LOS PROFESORES POR PARTE DEL DIRECTOR DE PROGRAMA.

OBEJTIVO:

El propósito de este cuestionario, se fundamenta en conocer las distintas formas de enseñanza que
reciben los estudiantes, para mejorar la calidad académica teniendo en cuenta la redefinición en el
Politécnico Costa Atlántica.
A continuación encontramos un cuestionario con criterios cualitativos, sobre los cuales nos interesa
conocer su opinión. El cuestionario esta diseñado de forma cuantitativa, para responder si o no,
según el caso, su interpretación será cualitativa.

INFORMACION GENERAL
1. INSTITUCION…………………………………………………………………....
15. PROGRAMA……………………………………………………………………...
16. EDAD……….AÑOS CUMPLIDOS
17. SEXO: FEMENINO………..MASCULINO…………….
18. SEMESTRE……………………………………………….
19. ASIGNATURA…………………………………………………………………...

PREGUNTAS
ENSEÑANZA UNIVERSITARIA.

EL PROFESOR
 SI NO

1. DESARROLLA ACTIVIDADES TEORICO PRACTICAS
2. ORIENTA AL ESTUDIANTE EN LA EXPERIENCIA DE LA
PROFESION

3.REQUIERE DE MAS INFORMACION DIDACTICA PARA
IMPARTIR LA DOCENCIA

223

4.LOS CONTENIDOS QUE ENSEÑA SON APRENDIDOS POR
LOS ESTUDIANTES

5.EXPERIMENTA DIFERENTES ENFOQUES DIDACTICOS
6.UTILIZA BIBLIOGRAFIA ACTUALIZADA
7.MUESTRA INTERES POR LOS PROBLEMAS PSICOLOGICOS
DE LOS ESTUDIANTES

8.LOS EXAMENES QUE REALIZA A LOS ALUMNOS SON BIEN
ELABORADOS

9.ES JUSTO PARA CALIFICAR LA EVALUACION DE LOS
ALUMNOS

INVESTIGACION
10. ESTIMULA LA REFLEXION EN LA INVESTIGACION
FORMATIVA

11. DESARROLLA PROYECTOS DE INVESTIGACION QUE SE
RELACIONAN CON LA PRACTICA DOCENTE

12. INVESTIGA SOBRE COMO MEJORAR LA ENSEÑANZA
13. DESARROLLA ACTIVIDADES INVESTIGATIVAS
INDIVIDUALES Y/O COLECTIVAS

14. TRABAJA LA INVESTIGACION CON EQUIPO DE DOCENTES
15. INVOLUCRA A LOS ESTUDIANTES EN PROYECTOS DE
INVESTIGACION

PROYECCION SOCIAL
16. REALIZA ESTUDIOS SOBRE LOS PROBLEMAS DEL
ENTORNO

17. SE PERCATA DE LOS PROBLEMAS SOCIALES QUE
INCIDEN EN EL AULA DE CLASES

18. SE SIENTE UN PROFESIONAL COMPETITIVO CON
PROYECCION SOCIAL

19. TIENE EN CUENTA LA REALIDAD DEL CONTEXTO PARA
INCORPORARLA EN EL AULA DE CLASES

¡MUCHAS GRACIAS!

224

