
1

CONTRIBUCIÓN AL PROCESO DE AUTOEVALUACIÓN CURRICULAR

a partir del análisis de información sobre el ejercicio laboral de egresados

del Programa de Enfermería de la Fundación Universitaria del Área Andina

INGRY LORAINE COGUA SÁNCHEZ

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE HUMANIDADES Y EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

BOGOTÁ, D.C.
2013

2

CONTRIBUCIÓN AL PROCESO DE AUTOEVALUACIÓN CURRICULAR

a partir del análisis de información sobre el ejercicio laboral de egresados

del Programa de Enfermería de la Fundación Universitaria del Área Andina

INGRY LORAINE COGUA SÁNCHEZ

Monografía
Tutores

Dra. Nubia Constanza Arias
Doctora en Educación

Dr. Omar Cabrales
Magíster en Educación

Línea de Investigación
Liderazgo y Educación
Yolanda Guerra García
Colciencias, categoría B

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE HUMANIDADES Y EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

BOGOTÁ, D.C.
2012

3

Nota de aceptación:

Firma Presidente del jurado

Firma del jurado

Firma del jurado

Bogotá, D.C., noviembre de 2013

4

TABLA DE CONTENIDO

 Pág.

RESUMEN 6

INTRODUCCIÓN

7

1. PLANTEAMIENTO DEL PROBLEMA

9

1.1 PREGUNTA DE INVESTIGACIÓN

12

2. OBJETIVOS

13

2.1 OBJETIVO GENERAL

13

2.2 OBJETIVOS ESPECÍFICOS

13

3. JUSTIFICACIÓN

14

4. MARCO REFERENCIAL

16

4.1 MARCO LEGAL SOBRE LA PARTICIPACIÓN DE LOS EGRESADOS
EN EL CURRÍCULO DESARROLLADO DE LOS PROGRAMAS
PROFESIONALES EN COLOMBIA

16

4.2. MARCO INSTITUCIONAL DE LA FUNDACIÓN UNIVERSITARIA DEL
ÁREA ANDINA

20

4.3. MARCO TEÓRICO

25

4.3.1. CURRÍCULO

26

4.3.2. DISEÑO CURRICULAR 34
4.3.3. AUTOEVALUACIÓN

38

4.4. MARCO CONCEPTUAL

39

4.4.1. CURRÍCULUM Y AUTOEVALUACIÓN DEL PROGRAMA

39

5. METODOLOGÍA

43

5.1. FASES DE LA INVESTIGACIÓN

46

5.2. POBLACIÓN 47

5

5.3. PARTICIPACIÓN DE LA INVESTIGACIÓN

47

5.4. INSTRUMENTOS UTILIZADOS PARA LA RECOLECCIÓN DE LA
INFORMACIÓN

50

5.5. ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN Y SUS
RESULTADOS

52

6. HALLAZGOS DE LA INVESTIGACIÓN

56

7. CONCLUSIONES

63

8. RECOMENDACIONES

65

9. REFERENCIAS BIBLIOGRÁFICAS

66

ANEXO 1. GUÍA DE ENTREVISTA GRUPO FOCAL. EGRESADOS 69

RESUMEN

6

El presente estudio hace un análisis de diferentes opiniones de los egresados del

programa de enfermería de la Fundación Universitaria del área andina, durante el

año 2012, que apuntan al ejercicio de sus funciones, de su satisfacción laboral y

demás con el fin de encontrar factores que apunten al mejoramiento del

currículum, de la evaluación curricular y de la autoevaluación del programa con el

fin de su mejoramiento.

Palabras clave: curriculum, evaluación curricular, autoevaluación, egresados,

enfermería.

7

INTRODUCCIÓN

La Fundación Universitaria del Área Andina, como centro de educación

superior, y con base en el marco legal vigente, las políticas gubernamentales en

educación superior y los planteamientos propios de la filosofía institucional definió

los lineamientos generales que orientan el diseño y evaluación de los currículos de

los programas académicos de formación de pregrado. Por la anterior razón, este

estudio se ha basado en el marco institucional de la Fundación Universitaria del

Área Andina como referencia para el análisis del Programa de Enfermería y el

impacto de sus egresados en la sociedad en general, teniendo en cuenta que el

número de egresados por año, en comparación con otros programas o facultades

de enfermería, supera en un 150 % aproximadamente al promedio nacional, es

decir, que es una población que merece ser observada y estudiada, por su

impacto laboral y social.

En este contexto, la propuesta curricular del Programa de Enfermería de la

Fundación Universitaria del Área Andina, planteada en el año 2006, presenta

diferentes profundizaciones, las cuales responden a: la Promoción de la Salud y

Prevención de la Enfermedad, Gerencia, Políticas públicas en salud y Cuidado

Asistencial. Hasta el momento no hay evidencia de investigación que requiere un

proceso de autoevaluación permanente donde los egresados juegan un papel

fundamental, pues son los que asumen la responsabilidad de ejercer ante la

sociedad las acciones y funciones requeridas por su profesión y logradas con el

desarrollo de un currículo planificado y ejecutado en el transcurrir de su formación

dentro del programa.

Hay que mencionar que para el desarrollo del proceso de autoevaluación

del programa objeto de estudio es necesario tener en cuenta como antecedente el

proceso realizado por el trabajo titulado Evaluación de un enfoque curricular.

8

Transversalización del cuidado de la familia en la formación del profesional de

enfermería en una institución de educación superior de Bogotá (2012), de las

coordinadoras de Práctica del Programa de Enfermería de la Fundación

Universitaria del Área Andina (Fundación Universitaria del Área Andina): Yolanda

Dallos González y Luz Dary Valderrama Charry. Dicho trabajo se realizó para

optar al título de magíster en Educación de la Universidad Militar Nueva Granada.

9

1. PLANTEAMIENTO DEL PROBLEMA

Como planteamiento de la problemática, el mencionado trabajo refleja la reflexión

sobre la ruptura entre el deber ser, el hacer y el saber hacer del Programa de

Enfermería de la Fundación Universitaria del Área Andina. Retomando las

conclusiones y recomendaciones de ésta monografía, vale la pena considerar que

las autoras plantean en primera instancia:

La dificultad de la integración para la congruencia curricular es un

problema de ajustar, entre otros, las prácticas de interacción docente-

estudiante, en el proceso pedagógico, mediante el reconocimiento de lo

enseñado y lo realizado en las prácticas formativas del alumno frente a

una realidad y unas intensiones claras del currículo.

Esto específicamente frente al impacto de los egresados en el medio supone un

análisis minucioso de la realidad del contexto laboral, las funciones, perfiles, y

cargos desempeñados por los egresados según el énfasis seleccionado, pues la

incongruencia entre la teoría y la práctica perjudica la acción del egresado en su

contexto de trabajo.

Para ahondar en la problemática propuesta, se aplicó a egresados de las

cohortes 2010 y 2011 un cuestionario exploratorio (ver anexo 1) que permitió

evidenciar lo siguiente:

 En primer lugar, la respuesta de los egresados ante la convocatoria de la

Fundación Universitaria del Área Andina es bastante deficiente, ya que al

convocar a 200 personas el cuestionario fue resuelto por 11 de ellos, se

les contacto por redes sociales y bases de datos que posee la universidad,

pero la respuesta fue insuficiente.

10

 Al preguntarles a ellos cuál es la razón de la falta de interés, al contestarla

refieren falta de compromiso de la Universidad con el egresado, ya que no

se le toma en cuenta ni se le realiza seguimiento. Se les preguntó si

conocían los beneficios que la Universidad le brinda a sus egresados y

aseguran no conocer ninguno.

 De igual forma las personas que contestaron la encuesta refieren a las

preguntas realizadas de la siguiente manera: con respecto al grado que

consideran los egresados que los contenidos desarrollados en la línea de

profundización cursada en el pregrado, logran satisfacer las necesidades

de conocimiento en el campo laboral.

 Las respuestas de los consultados tenían la posibilidad de escoger una

respuesta en una tabla expresada entre bajo, medio y alto, el resultado es

que ellos consideran que los contenidos desarrollados de su línea de

profundización escogida es alto en un 45 %, y medio en un 55 %. El

porcentaje de medio indica que los contenidos desarrollados no cumplen

plenamente con las necesidades laborales por ello durante el desarrollo de

este estudio se profundizará en cuáles son las necesidades que están

pendientes de satisfacer.

Al indagar sobre las líneas de profundización que forman actualmente parte del

currículo y su pertinencia dentro del entorno laboral, los encuestados responden

que en general aportan con conocimientos básicos en el desempeño laboral,

aunque desconocen el aporte que ha hecho la línea de política pública, pues no le

encuentran en la realidad ningún sentido práctico. Este aspecto durante el

desarrollo del presente trabajo será tratado para hacer una propuesta sobre la

pertinencia de la línea su avance y desarrollo.

11

Según los consultados sobre las línea(s) de profundización que fortalecería(n) y

mejoraría(n) el plan de estudios, ellos refieren que las profundizaciones que harían

falta en el plan de estudios son: Pedagogía y docencia universitaria, en un 37 %;

cuidado crítico, en un 9 %; salud mental, en un 9 %; y epidemiología, en un 9 %.

El 36% restante cree que no haría falta ninguna. Esto implica ahondar en los

requerimientos laborales y revisar la pertinencia de las líneas propuestas, esto es

otro aspecto a tratar en el desarrollo del presente proyecto.

 Al indagar sobre la relación entre las líneas de profundización y su relación

con lo laboral, los consultados expresan que se viene desempeñando en

las áreas de cuidado en un 43%, gerencia en un 24%, promoción y

prevención en un 33% y políticas en un 0%.

 Sobre la situación laboral actual de cada uno de los egresados se evidencia

de manera general que el 37 % de los encuestados tiene un solo trabajo, el

36 % labora en dos empleos y el 27 % labora en tres empleos. Tomando en

la estadística cada empleo de manera individual, se puede establecer que

el tipo de contratación de ellos está dividido de la siguiente forma:

contratación por OPS u orden de prestación de servicios, 43 %; a término

indefinido, 29 %; cooperativa, 19 % y contrato a término fijo, 9 %. Los

cargos que ellos están desempeñado en estos momentos son: en un 38 %

se desempeñan en el campo asistencial, el 33 % se desempeña en áreas

de promoción y prevención o salud pública, como enfermeros especialistas

en algún área o administrativos encontramos el 19%, el 9% ejecuta labores

de docencia y el 9 % restante aún trabaja como auxiliar de enfermería. En

consecuencia de la posición laboral, el nivel salarial de los egresados oscila

entre: 2 y 3 salarios mínimos 55 %, 3 y 4 salarios mínimos 18 %, y más de

5 salarios mínimos 27 %.

12

Este último porcentaje evidencia que el perfil planificado por la Fundación

Universitaria del Área Andina no se está cumpliendo en la realidad laboral, porque

si se prevé que los egresados se desempeñen en el nivel de salud pública en la

actualidad un porcentaje alto se desempeñan en el nivel asistencial. Desde esta

perspectiva se tendría que complementar y modificar el perfil del egresado con sus

consecuentes cambios a nivel curricular para que se adapte a las necesidades del

entorno laboral.

De acuerdo con los elementos enunciados, se hace necesario profundizar

como una problemática objeto de estudio del presente trabajo en los siguientes

interrogantes:

¿Cuál es el impacto social de los egresados en su entorno laboral?

¿Cuáles son los ajustes que requieren el currículo y el plan de estudios

para disminuir la brecha entre lo propuesto y lo logrado en la formación y el perfil

ocupacional de los egresados en su ejercicio profesional?

¿Cuáles son los aspectos que debe fortalecer el Programa de Enfermería a

nivel curricular que propicien una formación que responda al contexto de los

cargos que ocupan, las actividades y especificaciones del cargo y el lugar que

ocupan en el organigrama de las instituciones empleadoras?

1.1. PREGUNTA DE INVESTIGACIÓN

Con base en el planteamiento anterior, el interés de trabajo de esta

investigación se sintetiza en la siguiente pregunta:

¿Cómo aporta el análisis de la opinión de los egresados en ejercicio sobre los

perfiles y los cargos al proceso de autoevaluación del curriculum?

13

2. OBJETIVOS

2.1. OBJETIVO GENERAL

Contribuir al proceso de autoevaluación curricular con el análisis de los

perfiles y cargos de los egresados del Programa de Enfermería de la Fundación

Universitaria del Área Andina en ejercicio.

2.2. OBJETIVOS ESPECÍFICOS

2.2.1. Identificar perfiles y cargos de los egresados del Programa de Enfermería

de la Fundación Universitaria del Área Andina en ejercicio.

2.2.2. Relacionar los perfiles y cargos de los egresados en ejercicio con los

proceso de autoevaluación curricular de los programas de enfermería.

2.2.3. Analizar la percepción de los egresados frente a los ajustes curriculares

que se requieren en el programa para dar respuesta al contexto.

2.2.4. Determinar la coherencia de los elementos curriculares con los perfiles y

cargos de los egresados en ejercicio como aporte a la autoevaluación del

programa.

14

3. JUSTIFICACIÓN

Un estudio de este tipo se justifica y proporciona un aporte a los procesos

educativos porque hasta ahora en el Programa de Enfermería de Fundación

Universitaria del Área Andina no se ha realizado un ejercicio de autoevaluación

que permita la contextualización de los perfiles y especificaciones de los cargos

desempeñados por los egresados en el currículo desarrollado, esto implica que los

egresados no hayan tenido una participación más efectiva en los planteamientos

curriculares a nivel de investigación, académico y de responsabilidad social.

Al mismo tiempo, el currículo planeado, ejecutado y evaluado se aleja de la

realidad cotidiana de los contextos de los cargos y sus especificaciones, lo que

genera en los egresados crisis, que les implica desaprender y volver a aprender

procesos propios de su desempeño laboral.

A partir de la crisis de los egresados en su desempeño laboral y la falta de

atención y seguimiento permanente de la Fundación Universitaria del Área Andina

a sus egresados se hace evidente la falta de pertenencia institucional, lo que

implica desligarse del vínculo con la Universidad y el programa lo que genera

actitudes de pérdida de identidad como profesionales y egresados de la

universidad. Al respecto se presentan casos concretos como: cambio del color de

la cinta de su toca, la cual es el símbolo dado en el pregrado, dejando el color

universal y no identificándose con el color institucional; en sus perfiles de

Facebook no se identifican como egresados de la institución, sino que solo ponen

los egresos de posgrados de otras instituciones.

En el ámbito de los empleadores, IPS y hospitales, se generan creencias e

imaginarios de que los egresados del programa son maltratadores, poco asertivos,

injustos, y poco humanos en el momento de brindar el cuidado de enfermería y

15

administración en los servicios de salud. Esto da a la Fundación Universitaria del

Área Andina una imagen en el ámbito de los trabajadores de la salud de formar

personas con escasas competencias sociales y valores que les permitan

desarrollar la capacidad de empatía y atender con calidez y calidad a sus

pacientes, colegas y superiores. Lo descrito implica generar una propuesta que

permita revisar los ejes transversales del currículo y, a la vez, plantear una

formación fundamentada en competencias sociales y valores humanos que le

permita a los egresados tener un mejor desempeño en sus actividades cotidianas

a nivel social.

16

4. MARCO REFERENCIAL

Como marco referencial de la presente investigación, se van a tomar

algunos documentos de la legislación del país que dirigen, en cierta medida, el

ejercicio de la profesión en Colombia, con el fin de sirvan como un marco de

nuestra argumentación futura, puesto que todos estos contribuyen de cierta

manera con un problema que se debe ver en perspectiva, es decir, el ejercicio

laboral enmarcado en principios y leyes. Así, se citarán primero las normas

vigentes a nivel gubernamental y, por último, las normas internas y legislativas de

la Fundación Universitaria del Área Andina.

4.1. MARCO LEGAL RELATIVO A LA PARTICIPACIÓN DE LOS

EGRESADOS EN EL CURRÍCULO DESARROLLADO DE LOS PROGRAMAS

PROFESIONALES EN COLOMBIA

4.1.1. NORMATIVA LEGAL VIGENTE EN COLOMBIA

A continuación, se citarán las legislaciones vigentes en Colombia que de una

manera u otra afectan el ejercicio de la profesión en el país.

En primer lugar, se citará la Constitución política de Colombia, en su

artículo 67, el cual establece que la Educación Superior es un servicio público,

tiene una función social. La educación es un derecho de la persona y un servicio

público que tiene una función social; Establece que la Educación Superior es un

servicio público, tiene una función social. 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.

17

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.

El Estado, la sociedad y la familia son responsables de la educación, que

será obligatoria entre los cinco y los quince años de edad y que comprenderá

como mínimo, un año de preescolar y nueve de educación básica.

La educación será gratuita en las instituciones del Estado, sin perjuicio del

cobro de derechos académicos a quienes puedan sufragarlos.

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.

Siguiendo con la Constitución, tenemos que citar ahora el artículo 69, el

cual dice que: “Se garantiza 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.

18

El Estado facilitará mecanismos financieros que hagan posible el acceso de todas

las personas aptas a la educación superior”.

Una ley importante para ser citada como marco legal es la Ley 30 de 1992,

en su artículo 53, De los sistemas nacionales de acreditación e información. Así,

Se crea 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

Superior de Educación Superior (CESU).

En su artículo 54 menciona que 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.

En su artículo 55 dice que: La autoevaluación institucional es una tarea

permanente de las instituciones de Educación Superior y hará parte del proceso

de acreditación.

Un decreto importante es el decreto 2904 de 1994, por el cual se

reglamentan los artículos 53 y 54 de la Ley 30 de 1992. Por el cual se reglamentan

los artículos 53 y 54 de la Ley 30 de 1992. Cita así:

19

Artículo 1: La acreditación es el acto por el cual el Estado adopta y hace

público el reconocimiento que los pares.

Académicos hacen de la comprobación que efectúa una institución sobre la

calidad de sus programas académicos, su organización y funcionamiento y el

cumplimiento de su función social.

Artículo 3: el proceso de acreditación se inicia con la autoevaluación,

continúa con la evaluación externa practicada por pares académicos, prosigue con

la evaluación realizada por el Consejo Nacional de Acreditación y culmina si el

resultado fuere positivo con el acto de acreditación por parte del Estado.

Por su parte, el Decreto 1295 de 2010, reglamenta: el registro calificado de

que trata la Ley 1188 de 2008 y la oferta y desarrollo de programas académicos

de educación superior.

Decreto 1295 de 2010: reglamente el Programa de egresados El

desarrollo de una estrategia de seguimiento de corto y largo plazo a egresados,

que permita conocer y valorar su desempeño y el impacto social del programa, así

como estimular el intercambio de experiencias académicas e investigativas. Para

tal efecto, la institución podrá apoyarse en la información que brinda el Ministerio

de Educación Nacional a través del Observatorio Laboral para la Educación y los

demás sistemas de información disponibles. Para la renovación del registro

calificado la institución de educación superior debe presenta los resultados de la

aplicación de esta estrategia.

Acuerdo 02 de 2012. Tiene por objeto establecer el procedimiento general

para iniciar el proceso de autoevaluación con miras a la acreditación de programas

académicos.

20

Acuerdo 02 de 2012

Artículo 3. Condiciones iniciales para ingresar al sistema nacional de

acreditación. Para adelantar la acreditación de un programa académico, con

probabilidad de éxito, es necesario que la institución cumpla con las siguientes

condiciones iniciales:

La existencia de al menos cuatro promociones de egresados de cuyo

desempeño profesional haya posibilidades de seguimiento. A partir de la

normatividad enunciada, es importante resaltar que los perfiles y cargos de los

egresados son determinantes en el proceso de autoevaluación curricular de un

programa. Por esta razón, este estudio se dedica a fundamentar los posibles

lineamientos sobre los cuales la autoevaluación del programa puede ser nutrida

con el aporte de los egresados en ejercicio dentro de un contexto real.

4.1.2. NORMATIVA INSTITUCIONAL FUNDACIÓN UNIVERSITARIA DEL

ÁREA ANDINA SOBRE EGRESADOS

A continuación, se realizará la citación de la legislación interna de la Fundación

Universitaria del área andina con respecto a los egresados.

En primer lugar, se citará el Acuerdo 022 de 2002, que se titula Políticas de

seguimiento a egresados institucional, que se extrae del reglamento. Por el cual se

establece el reglamento de egresados de la Fundación Universitaria del Área

Andina.

Se citará también el acuerdo 099 de Políticas de Incentivos, por medio del cual se

crea el sistema de distinciones e incentivos areandinos.

21

También el Acuerdo 029 de 2011, por medio del cual el Consejo Superior fija los

porcentajes de descuentos de los egresados que quieran cursar diplomados

ofrecidos por la Fundación y a los egresados de estos, así como modificar el

porcentaje por reconocer a los familiares de los egresados y de los estudiantes

activos.

4.2. MARCO INSTITUCIONAL DE LA FUNDACIÓN UNIVERSITARIA

DEL ÁREA ANDINA

El Programa de Enfermería de la FUUA hace parte de la Facultad de

Ciencias de la Salud. Según el acuerdo 003 del 2010, por medio del cual se

aprueba la reestructuración académica y nacen nuevas decanaturas a nivel

institucional, por lo cual esta facultad acoge así los diferentes programas.

Según el Plan de Desarrollo 2011-2015 de la Fundación Universitaria del

Área Andina, creado en febrero 2011, se plantea una plataforma institucional, la

cual es transmitida a todas las facultades y a la vez a todos los programas como

objetivos de actividad educativa en cada uno de ellos.

Un punto interesante será revisar la definición que se da de visión, misión y

de la visión Bogotá de la Institución, lo cual se hace a continuación:

Misión: contribuir al desarrollo sostenible económico, social y ambiental

con calidad, pertinencia e innovación, mediante la generación, transferencia y

aplicación de conocimiento y la formación integral de personas, desde un enfoque

humanista, emprendedor, responsable y de pensamiento crítico.

22

Visión: Universidad de clase mundial, alegre y humanista, con impacto en

todas las regiones de Colombia, reconocida nacional e internacionalmente como

gestora de transformación social.

Visión Bogotá: para Bogotá, se proyecta como una Universidad diversa,

incluyente e innovadora, con reconocimiento local, nacional e internacional, que

contribuye al bienestar de los colectivos sociales y empresariales de Bogotá y del

centro del país.

Dentro de los elementos característicos de esta institución de educación

superior se destacan el emprendimiento, el pensamiento crítico, la contribución al

desarrollo social sostenible, entre otros, y el Plan de Desarrollo de 2011 a 2015 ha

establecido unos imperativos estratégicos que dan cuenta de su compromiso

social. Estos imperativos son:

• Desarrollo y sostenibilidad institucional.

• Responsabilidad social.

• Impacto y reconocimiento.

• Cobertura con calidad.

• Internacionalización.

• Conocimiento e innovación.

La Fundación Universitaria del Área Andina define los lineamientos

generales que deben ser tenidos en cuenta en la evaluación, diseño y seguimiento

curricular en los diferentes programas académicos de formación en pregrado,

tanto en metodologías presencial, semipresencial y a distancia que ofrece la

Institución, siendo congruente con las exigencias legales que en materia de

educación tiene el país.

23

Principios educativos

En relación con un sistema más abierto y flexible, la Fundación Universitaria

del Área Andina acoge y articula a los principios educativos contenidos en el

Proyecto Educativo Institucional, los siguientes lineamientos básicos que

orientarán la formación de profesionales en las diversas áreas del conocimiento

que se ha propuesto, así:

• Un sistema de educación superior abierto y flexible que permita la

movilidad del estudiante y su autonomía para seleccionar dentro del plan de

estudio áreas y énfasis, de acuerdo con sus intereses y habilidades, asegurando

la formación básica que requiere la profesión.

• Una formación integral que reconoce la diversidad cultural, la conciencia

ciudadana, los valores y los derechos humanos, y la conciencia ecológica como

constitutiva y fundante de la formación profesional.

• Una formación integral que articula la formación en el área profesional

específica en las diferentes áreas del conocimiento con las áreas de formación en

ciencias básicas, humanidades e investigación.

• El reconocimiento de las diferentes modalidades y estrategias educativas,

adoptando mecanismos que permitan evaluar las competencias de los estudiantes

para el ejercicio profesional.

• La racionalización de prerrequisitos y correquisitos en los planes de

estudio.

24

• La racionalización de los tiempos de formación en el pregrado,

desplazando la formación especializada a los niveles de posgrado, al

entrenamiento laboral y a la educación continuada o no formal.

• La definición de una medida del trabajo académico del estudiante

(definición de créditos) que permita lo siguiente: fomento en la autonomía del

estudiante para elegir actividades formativas que respondan de modo directo a

sus intereses y motivaciones personales; fomento en la producción y el acceso a

diferentes tipos de experiencia de aprendizaje flexible; también facilita una clara

organización de los deberes del estudiante en los períodos académicos que fije la

Institución; estimula en las unidades académicas de la Institución la oferta de

actividades académicas nuevas, variadas y la producción de nuevas modalidades

pedagógicas; posibilita la formación en diferentes escenarios institucionales y

geográficos que signifiquen el mejoramiento de las condiciones personales,

institucionales, sociales y económicas de los futuros profesionales; incentiva

procesos interinstitucionales de intercambio, transferencias y homologaciones.

• La existencia de diversos contextos de aprendizaje que favorezcan

nuevas formas de interacción y de acceso al conocimiento a través de sistemas de

Universidad virtual, que permitan una combinación de actividades académicas

presenciales y a distancia.

• La movilidad de docentes e investigadores, utilizando figuras como la de

profesores visitantes, pasantías y el intercambio de doble vía entre las

instituciones y entre estas y otros entes del sector educativo, e incluso productivo.

• El fomento y desarrollo de un sistema de investigación que permita: la

formación del pensamiento científico-tecnológico; la generación y validación de

conocimiento científico y tecnológico en los diversos campos del saber; la

25

articulación de la institución con el sector productivo; la aplicación de tecnologías

de acuerdo con las necesidades del contexto; la organización de redes de

proyectos que articulen la institución, el gobierno, la comunidad y el mundo

empresarial.

• El desarrollo de estrategias de proyección y extensión, que contribuyan, tal

como lo plantea la misión institucional, a la búsqueda de la satisfacción de las

necesidades del país, mediante el uso adecuado de la ciencia, la tecnología y la

técnica.

La Fundación Universitaria del Área Andina desarrolla su acción académica

mediante el ejercicio de las tres funciones sustantivas propias de la educación

superior: docencia, investigación y proyección social y trata de responder a un

contexto caracterizado por los cambios y la aparición de nuevos modelos de

producción basados en el saber y sus aplicaciones. Ejerce estas tres funciones de

manera integrada y articulada, considerando las tendencias que se dan en el

mundo laboral y en los sectores científicos, tecnológicos y económicos.

4.3. MARCO TEÓRICO

Los conceptos que sirven de marco teórico de la presente investigación

fueron definidos estratégicamente desde el principio de esta y son básicamente

tres: currículum, evaluación curricular y autoevaluación, los cuales fueron definidos

como tales por ser estos aspectos hacia los cuales apuntan los comentarios

realizados por los egresados cuando se le preguntaban sobre temas varios en el

cuerpo de la encuesta.

De esta manera, se definió que cuando un egresado tiene problemas en la

manera como asume sus cargos en ejercicio, su perfil profesional y la manera en

26

que se desarrolla en el ámbito laboral son estos conceptos los que se están

viendo involucrados de manera directa, puesto que indisolublemente son aspectos

que tienen que ver directamente con los dos conceptos centrales de esta tesis de

posgrado: el currículo y la autoevaluación del programa.

Se podría hacer un estudio conceptual sobre problemas relacionados con

los perfiles y demás, pero en realidad no se está interesado en analizar estos

aspectos de políticas laborales, sino más bien la manera en que el ejercicio de

estos dos aspectos institucionales se hace patentes en el ejercicio laboral de los

egresados.

4.3.1. CURRÍCULO

La calidad de la educación superior se garantiza en la medida en que los

programas adelantan juiciosos ejercicios autorreflexivos que posibilitan la revisión

y mejora de su currículo, minimizando así sus debilidades y amenazas en su

contexto educativo, brindando finalmente una educación con calidad a sus

estudiantes y asegurando una formación de alta calidad.

El problema es que hablar de currículo se presta para diferentes interpretaciones,

la mayoría de veces erradas o con una visión más corta de lo que encierra en sí

este término. Ante esta realidad surge la necesidad de deslindar las diferentes

concepciones de la palabra currículo.

Su origen etimológico proviene de la voz latina curriculum que significa “carrera” o

“derrotero”, como apunta Lafrancesco V. (s.f.): “La palabra curriculum es una voz

latina que deriva del verbo curro y que quiere decir carrera. En términos

operativos, lo que se debe hacer para lograr algo; por lo que hay que pasar para

llegar a una meta prevista” (p. 1).

27

Según Torres (2012), el currículo, sin lugar a dudas, es uno de los conceptos más

elusivos, menos visibles, y por qué no decirlo, más confusos en el campo de la

educación. Esto, de entrada, genera dificultades para su tratamiento. Por tal razón,

es necesario, desde un principio, plantear esas diferentes opciones y diferentes

miradas para posteriormente especificar cuál sería el tratamiento a dicho

concepto.

En este sentido, Meza (2012) expone:

A simple vista parece una tarea sencilla, a la vez que internamente se

plantea dilemas diversos; tales como: el currículo dice lo que se debe

enseñar o lo que los alumnos deben aprender; lo importante son los

conceptos que se deben transmitir o lo que se pretende desarrollar en

los alumnos; el currículo dice lo que se debe enseñar y lo que se debe

aprender y debe ser explícito en decir cómo se logra este proceso,

haciendo referencia a estrategias, métodos y recursos para el

aprendizaje; si el currículo está abierto a la crítica ¿quiénes deben

criticarlo?, ¿los maestros?, ¿los alumnos?, ¿los padres de familia?, ¿las

autoridades educativas? (p. 13).

 Concordante con esta aproximación al significado ambivalente de

currículo, afirma la Universidad Católica Andrés Bello (Venezuela):

Para comenzar, currículo es una palabra de origen latino, que significa

en su traducción al castellano, caminata, recorrido, implicando así una

relación de orden y secuencia de alguien con algo, pero como es

referido al proceso educativo un primer acercamiento indica que el

curriculum es el camino, el recorrido que realiza, ¿el educando?, ¿el

educador?, ¿ambos?, de manera ordenada y secuenciada. ¿En la

escuela?, ¿en el proceso de enseñanza-aprendizaje?, ¿en función o

unión de qué? (p. 2).

28

De acuerdo con Vila Morales (2011), se enuncian las siguientes concepciones

de currículo:

1. Concepción tradicional o clásica de la teoría curricular.

2. Concepción pragmática de la teoría curricular.

3. Concepción re-conceptualista holística de la teoría curricular.

Concepción tradicional o clásica de currículo

En la concepción tradicional; aparece el concepto de Franklin Bobbitt, quien en

1918, desarrolló una teoría basada en los principios administrativos de Frederick

Taylor, principal ponente de la teoría científica de la administración. Desde la

gerencia tradicional se implementa el establecer indicadores de gestión y

estándares de eficiencia que aseguren procedimientos de control de la calidad, los

que finalmente aseguran un producto mejorado; en el caso de la educación el

estudiante es considerado como la materia prima el cual desarrolla un sin número

de habilidades, orientadas y dirigidas por el ente educativo.

Bobbitt conceptualizó el concepto de currículo en su obra The Curriculum (1924),

diciendo que es aquella serie de cosas que los niños y los jóvenes deben hacer y

experimentar a fin de desarrollar habilidades que los capaciten para decidir

asuntos de la vida adulta. Es evidente la influencia del instrumentalismo en este

concepto y la presencia de la influencia de las ideas de la nueva educación de

inicios del siglo XX (Vila Morales, 2011).

Aristizabal et al (enero-junio de 2005) anota al respecto del currículo clásico:

En su génesis connota el educar para la utilidad, para la producción,

para el empleo; y ésta es una de sus ideas centrales que permea sus

demás acepciones y usos. Subyace, tanto en la génesis como en su

recorrido histórico de la sociedad estadounidense, la imperiosa idea del

29

fenómeno currículo asociado a las necesidades del desarrollo social,

restringido a las necesidades del mercado (pp. 3-4).

Concepción pragmática de currículo

En la concepción pragmática de la teoría curricular, el concepto de curriculum

la Unesco (1966) lo definió como: "la organización de un conjunto de

experiencias de aprendizaje y los diversos factores que las condicionan y

determinan, en función de los objetivos básicos generales o finales de la

educación".

Bajo esta óptica, la educación se debe ajustar a los lineamientos institucionales

que dicta el paradigma de mercado. De la concepción pragmática da cuenta la

teoría de Ralph Tyler (1949), promotor de la acepción del currículo en términos de

eficiencia del sistema educativo. Referente a esta visión, anota Stephen Kemmis

(1996):

El curriculum visto desde esta perspectiva técnica supone la división del

trabajo entre quienes diseñan el curriculum y los ejecutores del mismo.

Aun cuando los docentes estén involucrados en el diseño del

curriculum, si ese proceso de diseño está informado por un interés

cognitivo técnico, los papeles del profesor como diseñador y del

profesor como ejecutor aparecen separados.

Cruz Sánchez (2001) refiere que esta concepción refleja la influencia de diversas

corrientes filosóficas, que con mayor fuerza se manifestó en la educación, en los

años de la posguerra en los Estados Unidos y en otros países de Europa y que

después repercutirían en América Latina. Este fenómeno se materializó en el

conductismo mecanicista y la búsqueda del eficientismo en la educación, en la que

se emplearon grandes recursos en esa época por su relativa masificación.

 Refuerza Aristizábal et al:

30

Tengamos en cuenta, para enriquecer el análisis, el punto de vista de

Félix Angulo, quien cita a otro autor (Hanesson) y da el siguiente concepto

sobre currículo: “El currículo fue concebido como una forma de organización y

un instrumento de eficiencia social; es decir, una estructura organizativa

impuesta por las autoridades educativas para «ordenar» la conducta de la

escolaridad”.

A Tyler se le reconoce la concepción de currículo utilitarista, es decir, todo

pensado como la organización del currículo, de tal manera, que fuera útil a las

empresas y a los monopolios en los Estados Unidos. Se lo identifica como una

tendencia pragmática y tecnicista del currículo. El pensamiento de Tyler plantea

que la pedagogía pragmática trata de responder a la teoría curricular que busca

que la educación sea pensada para la eficiencia y sobre todo, para que

responda a la revolución industrial (p. 5).

Así, se destacan los criterios del currículo sólo como un plan, por la necesidad

de encauzar la dirección del proceso docente y elevar su eficiencia; aunque el

conductismo ha contribuido sin lugar a dudas a la organización y dirección del

proceso de enseñanza-aprendizaje, y los objetivos han servido de guía a los

docentes no sólo en la planificación de las actividades, sino también en la

evaluación educativa; el mecanicismo de esta corriente no reconoce la posible

mediatización de los objetivos durante el proceso de interacción alumno-docente

y considera sólo las conductas externas, como manifestación de la formación

del educando, que choca con la realidad cotidiana de las aulas.

Lo dicho en el anterior párrafo ha traído como consecuencias, la falta de

credibilidad de los docentes en los currículos e insatisfacciones de la sociedad y

de los propios estudiantes con lo aprendido. Este es un fenómeno, por ejemplo,

que puede ser palpable dentro del cuerpo de estudiantes de la Fundación

Universitaria del Área Andina.

31

En síntesis, la concepción pragmática persigue la gestión y el control del

currículo, dentro del sistema educativo, por medio de indicadores y resultados

de eficiencia, eficacia, productividad, competitividad y todas aquellas variables

de medición, propias del sector corporativo. Esta óptica aleja y desvirtúa la

razón de ser de la disciplina pedagógica, para ser reemplazada por la

“capacitación exclusiva para el mercado laboral”. Al respecto, sustenta Torres

Sambrano (s.f.):

Aunque debido a la introducción de nuevas orientaciones pedagógicas

(especialmente en ambientes educativos innovadores) enfoques como

la tecnología educativa han disminuido su intensidad, en otros

ambientes más tradicionales la influencia de la corriente curricular

basada en objetivos todavía continúa vigente. Significa esto que el

pensamiento de Tyler, después de cerca de setenta años de haberse

planteado, se sigue practicando. Incluso puede afirmarse que

desarrollos curriculares que emplean elementos tales como los

estándares, los logros e incluso las competencias son en cierta manera

herederos del fuerte enfoque tyleriano (p. 28).

Ante esta mirada del currículo, en términos utilitarias, surgió la concepción holista

del currículo.

Concepción holista de currículo

La palabra holista deriva del Holismo (del latín holes: todos), una concepción

filosófica de las ciencias sociales y de la educación que pretende definir las cosas

en términos de totalidad, integralidad o globalidad.

Por su parte, esta concepción del currículo proviene de la teoría crítica de la

Alemania Occidental. Tusa (1997) expresa que la concepción curricular que tomó

auge en los años setenta reflejó la influencia de la teoría crítica de la Escuela de

32

Frankfurt, especialmente de los trabajos realizados por Horkheimer, Marcuse,

Adorno y posteriormente de Jürgen Habermas. Esta filosofía contribuyó al

debilitamiento de los presupuestos positivistas que sustentaban las posiciones

tecnocráticas y eficientistas del curriculum.

Esta postura es de gran importancia, ya que desde esta perspectiva se

desarrollaron muchas investigaciones de gran magnitud en el campo de la

educación, lo que reflejaba el no tener en cuenta en el marco educativo el

espectro social, de lo que se formaba, por lo que se generó un rechazo a los

conceptos anteriores de currículo que se enfocaban solo en el plan de estudios.

Cascante (1995) propuso que:

El campo del curriculum comienza, por consiguiente, a tomar conciencia

de que las instituciones escolares están imbricadas en la sociedad y

que los problemas que denominamos educativos no son únicamente

responsabilidad de estas instituciones, sino que están cruzadas por otro

tipo de variables estructurales, sociales, económicas, políticas y

culturales.

Torres Sambrano (2012) defiende esta noción holista de currículo con los

siguientes argumentos:

Así concebido, el currículo asume una característica de totalidad:

abarca la diversidad de intencionalidades, sentidos y experiencias de

una propuesta formativa. Desarrollar y comprender un currículo implica

trabajar sobre una experiencia compleja. Investigar lo curricular requiere

una concepción y una mirada amplias así como el despliegue de

metodologías que permitan escrudiñar aquello que es evidente y lo que

no aparece a primera vista (p. 49).

Por la misma vía, la Universidad Católica Andrés Bello (abril de 2008) sobre la

definición de currículo, desde un punto de vista holista o sistémico, sostiene:

33

Al respecto, Gimeno (1998, p. 16) es claro cuando señala que “El

currículum es una praxis antes que un objeto estático emanado de un

modelo coherente de pensar la educación o los aprendizajes necesarios

de los niños y de los jóvenes. Es una práctica, expresión, eso sí, de la

función socializadora y cultural que tiene dicha institución, que reagrupa

en torno a él una serie de subsistemas o prácticas diversas, entre las

que se encuentran en la práctica pedagógica desarrollada en

instituciones escolares que comúnmente llamamos enseñanza” (p. 2).

En este orden de ideas, el currículo es producto de un cúmulo de

experiencias, significados, esferas e interacciones del medio sociocultural en

el que se plasma el sistema educativo dado. En América Latina, la

concepción holista del currículo se ha nutrido, por ejemplo, de las ideas de

educación popular del brasilero Paulo Freire. Aristizabal et al (enero-junio de

2005) comenta al respecto:

Por ejemplo, como alternativa al enfoque tecnicista y pragmático del

currículo, surge la pedagogía crítica (años sesenta), la cual hace un

análisis crítico de las tendencias del currículo existentes hasta entonces

y con característica instrumental. Entonces, la Pedagogía Crítica surge

desde un pensamiento político en Latinoamérica (años setenta y

ochenta). En esta época se da el florecimiento de la Educación Popular

lo cual influye para que se dé un enfoque crítico frente a las condiciones

de ese momento. También, si tratamos de analizar cuál era la situación

política y económica en que emerge el currículo, resulta difícil deslindar

esos aspectos que hacen que se tenga una visión tecnicista del mismo

[…] (p. 6).

A modo de conclusión, Feliz Murias y Ricoy Lorenzo refuerzan esta óptica

sistémica del currículo: “El concepto de curriculum amplía las concepciones

tradicionales de planes de estudio o de programaciones y permite un

34

acercamiento holístico a las cuestiones centrales, circunstanciales y tangentes de

la actividad formativa” (p. 86).

Diseño curricular

Se le atribuye a Tyler la paternidad del moderno significado del “diseño curricular”,

toda vez que esta autor hablaba del “diseño técnico del currículo”. Un currículo

pensado de esa manera es altamente susceptible de regulación y control por parte

de las autoridades educativas de un Estado, de acuerdo con Kemmis (1996).

Entre tanto, varias definiciones de diseño curricular se presentan a continuación:

Primer paso de todo el proceso formativo, donde se traza el modelo a

seguir y se proyecta la planificación, organización, ejecución y control

del mismo. Este se refiere al proceso de estructuración y organización

de los elementos que forman parte del currículo, hacia la solución de

problema detectados en la praxis social, lo que exige la cualidad de ser

flexible, adaptable y originado en gran medida por los estudiantes, los

profesores y la sociedad, como actores principales del proceso

educativo (Álvarez, 2001, p. 2).

 Lafrancesco V. (s.f.) argumenta:

Es el resultado de a) análisis y reflexión sobre las características del

contexto, del educando y de los recursos; b) La definición, tanto

explicita como implícita de los fines y los objetivos educativos; c) La

especificación de los medios y los procedimientos propuestos para

asignar racionalmente los recursos humanos, materiales, informativos,

financieros, temporales y organizativos, de manera que se logren los

fines propuestos (p. 4).

Torres Sambrano comenta (2012):

35

De acuerdo con los planteamientos ya citados de Stenhouse, una

propuesta curricular debe contener los elementos que permitan llevarla

a la práctica. Para el efecto se requiere desplegar un desarrollo técnico

que puede cobijarse bajo la denominación genérica de "diseño

curricular". Este se entiende como una estructura que comprende una

serie de elementos que interrelacionadas entre sí genera las

condiciones para que la propuesta pueda ser implementada con sentido

(p. 64).

 Por su parte, la Secretaría de Educación de Guatemala (octubre de 2002)

afirma que el diseño de un currículo implica:

- Una formación educativa orientada al sujeto.

- Los planteamientos conceptuales, estratégicos y operativos del

currículum.

- Dimensión contextual (qué enseñar, a quién y dónde enseñar).

- Dimensión metodológica (cómo y cuándo enseñar).

- Dimensión evaluativa (qué, a quién, cómo, dónde y cuándo evaluar).

La labor de diseñar un curriculum moderno es compleja y debe ser

sometida a la consideración de profesionales de la educación con las

competencias adecuadas para tal fin, de tal forma que el diseño curricular se

fundamente a partir del conocimiento científico y se complemente con la

experiencia directa de la práctica pedagógica, de modo que se eviten tanto el

practicismo simplista, como el pedagogismo abstracto y de laboratorio que

desconoce las condiciones históricas en las que ha de aplicarse el curriculum

(p. 3).

36

La Universidad Católica Andrés Bello de Venezuela (abril de 2008)

propone una delimitación de los elementos constitutivos del diseño curricular:

El diseño curricular exige que, a partir de la detección de las

necesidades de formación a partir del diagnóstico de necesidades, se

comience con la definición de las Finalidades y Objetivos curriculares

que se constituirán en las grandes líneas orientadoras que guiarán la

elaboración del proyecto de formación.

Realizada esta tarea, emerge la delicada función de la definición del

Perfil del Egresado. Contiene todas aquellas competencias, destrezas,

actitudes y valores que debe evidenciar el egresado del diseño curricular.

Describe el ideal de persona, ciudadano y profesional que demarca el

sentido de la presencia de las disciplinas y sus respectivas unidades

curriculares en el Plan de Estudios.

Posterior a la concreción de los espacios que ocupará cada campo

disciplinario en Plan de Estudio, la fase de diseño implica la construcción de

los elementos instruccionales que implican los parámetros para llevar a cabo

la puesta en práctica del curriculum. Las responsabilidades de este paso

incluye la elaboración de programas de estudio, cronogramas, guías

instruccionales, recursos para la aprendizajes, entre varios.

Así, el diseño curricular exige la definición de los mecanismos para

asegurar un proceso de evaluación permanente de la puesta en práctica del

diseño para que los gestores y gerentes del curriculum puedan valorar la

marcha de la ejecución de este proyecto de formación y así solventar las

carencias, promover las fortalezas y reflexionar sobre la brecha entre el

“curriculum planificado” y el “curriculum ejecutado”.

37

Recapitulando los puntos esenciales, y de acuerdo con Meza Morales

(2012) y Romero Tena (s.f.), el diseño curricular, debe responder a los

siguientes aspectos:

 ¿Qué enseñar?: objetivos y contenidos.

 ¿Cómo enseñar?: metodología elegida.

 ¿Cuándo enseñar?: secuencia de contenidos (horarios).

 ¿Qué, cómo y cuándo evaluar?: programas (unidades macro),

planes (unidades intermedias) y proyectos (unidades micro).

El primero de los autores también afirma: “los conceptos teórico-

metodológicos sobre los componentes curriculares constituyen la base

teórica que debe poseer quien se dedique a la tarea de elaborar diseños o

proyectos curriculares y, aunado a estos, la propuesta pedagógica

correspondiente” (Meza Morales, p. 28).

Hay que recordar que, dado lo complejo y mutable que resulta la actual

evolución de los sistemas educativos contemporáneos, los diseños

curriculares han de re-planearse, re-organizarse, re-estructurarse, de

acuerdo con las exigencias del entorno, el mercado, el estado y la sociedad.

Meza (2012) resume el cometido en las siguientes palabras:

Llevar a cabo una planeación curricular significa, además de tomar en

cuenta los propósitos para los que fue creado, estar abierto a su

reestructuración y que sea posible su realización; debe tomar en cuenta

también el momento histórico en que se desarrolla y la cultura a la que

se pretende hacerlo llegar (p. 9).

38

4.3.2. AUTOEVALUACIÓN

La autoevaluación es un ejercicio de autorreflexión valorativa de las

acciones teóricas y prácticas desarrolladas por los estudiantes, docentes,

egresados, directivos y personal administrativo. Se asume como un proceso

permanente en la medida que no responde a caprichos personales o coyunturales

sino, por el contrario, a la conciencia, la voluntad y el interés de la comunidad, que

deberá valorar de manera individual y colectiva hasta dónde su trabajo está

contribuyendo para alcanzar con calidad, los objetivos y los propósitos

institucionales establecidos en el proyecto educativo de cada institución.

El objetivo del proceso de autoevaluación es valorar las actividades

académicas de una institución y en particular los Programas Académicos, en este

caso particular del Programa de Enfermería, con el propósito de crear una cultura

de mejoramiento permanente de las acciones formativas y la gestión. La esencia

de la autoevaluación en esta institución es su naturaleza participativa y

permanente; el interés y la voluntariedad son los criterios que animan la presencia

de los estudiantes, docentes, egresados y trabajadores administrativos en los

comités y grupos de trabajo de autoevaluación. El ejercicio autoevaluativo permite

así identificar fortalezas y debilidades, proponer metas de mejoramiento y

establecer planes de desarrollo y mecanismos de seguimiento para asegurar el

cumplimiento de los logros establecidos por la misma comunidad de los

Programas Académicos, lo cual es la base para la autorregulación.

La acreditación de los Programas Académicos se entiende como el

reconocimiento prioritariamente de la sociedad y el Estado de la trayectoria, el

compromiso social, la calidad académica y la idoneidad profesional y ética de la

Universidad y los egresados. En este sentido, la acreditación no es un fin último

del proceso de autoevaluación, es el resultado y consecuencia del mejoramiento

39

de la calidad educativa, que se logra con el trabajo honesto y riguroso de todos los

miembros de la comunidad académica.

La autoevaluación se constituye así en un medio que nos permite asegurar

un sistema de cualificación permanente; esto es lo que definimos como

autorregulación.

4.4. MARCO CONCEPTUAL

4.4.1. CURRÍCULUM Y AUTOEVALUACIÓN DEL PROGRAMA

El currículum es un proceso que está conformado por varios conceptos en

relación a la formación de los estudiantes. Incluye la formación humanista, las

bases de la profesión, de temas, de especialidad, de una profundización

específica de una profesión dentro de una institución. Por esta razón, por lo

general, cada institución tiene su peculiaridad, lo cual la hace única. En este

trabajo interesa dejar claro que el currículum debe ir más allá de una mera

preparación temática y debe incluir otros conceptos más holísticos, que mejoren el

ejercicio propio de la profesión.

Interesa apuntar al tema de currículum porque en la parte teórica, Torres

(2012) pone que el currículum es un todo, no es solamente una materia los

docentes desde la academia pensamos que el curriculum es únicamente un tema

de plan de estudios, temáticas y créditos, pero no es así. El currículum incluye

todo: es la manera en que se les brinda todo el tema de la profesión. El currículum

es su relación con la universidad misma, el día a día en las aulas y va hasta la

graduación, incluyendo un proceso extraaulas. Es un proceso más complejo que

apunta también hacia lo institucional, incluye las manera en que se brinda el

proceso mismo de la educación, más allá de que se trate de un tema de educación

privada y que incluye un negocio privado en el fondo, al menos al respecto de la

Institución que nos compete.

40

En el discurso de los egresados, el tema del currículum se hace evidente en

el tema del humanismo, por ejemplo, los egresados se quejan mucho de esto: el

trato con el colega, con el paciente, con todos los agentes incluidos en la cadena.

Por ejemplo, en el perfil y su análisis se hace evidente el maltrato con el colega, y

demás, lo cual desmejora la imagen del profesional y su relación con el entorno.

Aquello que viene del problema curricular se hace patente acá, el

estudiante no se está formando con una autoestima suficiente de su profesión,

cuando el estudiante sale ya no quiere vincularse nuevamente con la Institución.

Por ejemplo, no hay una apropiación institucional, lo cual es producto de una

imagen no idónea de la institución, lo cual lleva al egresado a ocultar su filiación

institucional.

Por otra parte, la autoevaluación es un proceso que se realiza para mejorar

la calidad de los servicios de la educación. En esta se hace una observación

específica para saber en qué se está fallando, se hace una observación de aquello

que se está haciendo mal. Se genera una planeación para reestructurar lo que se

está haciendo. Se controla por medio de indicadores si se hizo o no se hizo lo que

se ha querido ajustar, y finalmente se autoevalúa la autoevaluación misma con los

procesos que se han querido mejorar, para esto se utilizan listas de chequeo y

demás. Se debe realizar en todos los niveles de la institución: estudiantes,

docentes, egresados, administrativos y demás.

El trabajo que se realiza en esta investigación es dejar las bases de la tarea

de autoevaluación desde el campo mismo de los egresados, los cuales son unas

de las poblaciones más difíciles de ser autoevaluadas, y quienes están un poco

más alejados del ejercicio de la autoevaluación por su desvinculación de la

Institución.

41

El proceso de autoevaluación tendría que ser un ejercicio de reflexión que

parte desde el currículo mismo y de su análisis general. Debe empezar generando

una enseñanza en el currículo.

El ideal es que con este trabajo les enseñemos a los docentes y a los

administrativos que manejan el programa que el currículo no es sólo sentarse a

enseñar una materia, sino que el currículum es educar a una persona en todo el

sentido de la palabra, hacerlo humanista, interesado en los demás, que se

conviertan en agentes sociales de observación y de ejercicio profesional, más allá

de los meros conocimientos, una persona que piense en el servicio, porque esta

es nuestra profesión.

La reflexión final del trabajo de grado muestra la necesidad de ir más allá

de los temas, ¿se les enseña al egresado más fármaco que cuidado, se les

enseña más salud pública qué emprendimiento? Estas no deberían ser las únicas

preguntas, sino que debemos partir desde el concepto mismo y holístico del

currículo, y no solo desde su dimensión temática, habría que dejar de creer que

currículum es solo cuestión de plan de estudios.

Habría, por el contrario, que poder mostrar con hechos y opiniones

verídicas de qué manera se evidencia lo que los egresados vivieron en su

preparación, cómo los estamos formando y de qué manera influyen estos

aspectos curriculares cuando el egresado está ya dentro de una sociedad que lo

observa en su ejercicio profesional.

42

5. METODOLOGÍA

La investigación desarrollada está basada en el enfoque cualitativo

interpretativo, dado que la situación problemática es de carácter complejo y

variable, donde se involucran elementos conceptuales y particulares referidos a un

contexto concreto como es el de la Fundación Universitaria del Área Andina; esto

implica que se requiere de un proceso de categorización continuo y progresivo, el

cual se va refinando y perfeccionando a través de la investigación con procesos

como la descripción, la explicación, la comprensión, la interpretación y la

caracterización de la realidad educativa.

Los recorridos investigativos de corte cualitativo interpretativo, según Pérez

Serrano (1994), se centran en los siguientes aspectos:

1. La teoría es la base para la reflexión en y desde la praxis, la cual parte de

la teoría como base para la reflexión y ésta se da en y desde la realidad en que se

haya ubicada la investigación, la cual está constituida por significados, símbolos e

interpretaciones que son construidas por el propio sujeto por medio de la

interacción con los otros. Desde luego la hermenéutica gira en torno a la

identificación de reglas que controlan los fenómenos sociales para hacer una

comprensión de la práctica social misma.

2. Intenta comprender la realidad. Las investigaciones que se hacen a partir

de la hermenéutica son de carácter interactivo, individual y personal, además los

valores del contexto social y cultural influyen en la investigación porque los seres

humanos se mueven en continua interacción y comunicación con sus semejantes.

3. Describe la situación en el que se desarrolla el acontecimiento. La

metodología utilizada es la descripción contextual de un hecho o situación con el

43

fin de que asegure la intersubjetividad en la recolección sistemática de los datos,

los cuales son descriptivos a partir de las expresiones que las personas hacen, ya

sea en forma oral o escrita y la conducta observable.

4. Analiza los diferentes motivos de los hechos. La realidad en este

paradigma es tomada en forma holística, global y polifacética, según Pérez

Serrano (1994, p. 30): “no existe una única realidad sino múltiples realidades

interrelacionadas”. Por otra parte, para este paradigma la acción social como eje

de la investigación es tomado a partir de cualquier comportamiento humano que

tenga significado propio para la investigación.

5. El individuo es un sujeto de interacciones, comunicativo, que comparte

significados. En este paradigma se resalta la relación entre el sujeto y el objeto,

por lo tanto los significados en los cuales actúan los individuos están relacionados

con las formas de vida y con las reglas sociales en que han estado inmersos, ya

que el propósito de la ciencia social interpretativa es dar a conocer el significado

de las formas particulares de la relación social a través de la articulación de las

estructuras de significado subjetivo, las cuales determinan las maneras de actuar

de los individuos en situaciones similares.

Según lo propuesto, la investigación interpretativa se refiere a la

comprensión de fenómenos culturales, donde el sujeto y el objeto interactúan en

una relación de diálogo, el criterio de objetividad se halla en lo significativo del

fenómeno con respecto al contexto y sus contradicciones, donde la teoría se

construye en el proceso de la investigación, de acuerdo a como se van dando los

procesos de las interpretaciones que giran en torno a una realidad particular.

La teoría se construye en el proceso de investigación según Lofland (1971),

citado por Cerda Gutiérrez (2005), lo que sugiere un proceso de categorización

44

que implica desde una perspectiva cualitativa interpretativa, las siguientes etapas:

transcripción de los contenidos de la información, división de los contenidos en

unidades temáticas significativas, conceptualización, clasificación y codificación,

asignación de subcategorías o propiedades descriptivas, integración o agrupación

en categorías más amplias, agrupación de las categorías según su naturaleza y

finalmente teorización.

Lo enunciado conlleva un rigor y una precisión en el desarrollo de la

investigación, pues se define de manera clara, precisa y exhaustiva la

configuración del objeto de estudio desde las categorías que son mutuamente

excluyentes y elaboradas a partir de un sistema mixto; lo cual implica un proceso

deductivo-inductivo que parte del “marco teórico para realizar las

conceptualizaciones de las macrocategorías y la definición de los límites de cada

una de ellas. Posteriormente se procede a la elaboración de listas de rasgos

extraídos a partir de los registros que se realizan en el contexto natural” (Cerda,

2005, p. 174).

Una característica esencial de la investigación cualitativa interpretativa es el

análisis de contenido que es un proceso de recolección de información que

permite estudiar el contenido manifiesto de una comunicación clasificando sus

diferentes partes conforme a categorías establecidas con el fin de identificar de

manera sistemática dichas categorías dentro del mensaje.

El objeto de razonamiento para esta investigación es de base gramatical, ya

que la unidad de análisis es la palabra, frase o párrafo en que se expresan las

ideas, la cual se constituye en fragmentos de la comunicación y determina las

categorías de análisis que sirven de base para la selección y clasificación de la

información que se busca.

45

Una vez seleccionada y clasificada la información, el análisis de contenidos

se centra en la descripción, interpretación y valoración de esta, como es propuesto

por Eisner (1998; citado por Rosales, 2000).

El proceso descrito teóricamente se concreta en el diseño metodológico

desarrollado, y establecido a través de las fases de investigación, denominado

investigación evaluativa, que se apoya en la recolección de información

documental y estadística, para luego hacer una comprensión e interpretación de

los procesos que están siendo desarrollados en el Programa de Enfermería de la

Fundación Universitaria del Área Andina. El proceso de interpretación y

comprensión está mediado por la reflexión crítica sobre el objeto fenómeno de

estudio, lo que permite el surgimiento de unas nuevas constataciones que nutren

las conceptualizaciones y precisan las categorías propuestas (Cifuentes y otros,

1993).

Cook y Reichardt (1982) definen este diseño metodológico como el proceso

de aplicar procedimientos científicos para acumular evidencia válida y fiable sobre

la manera y grado en que un conjunto de actividades específicas produce

resultados o efectos concretos.

Entre las características de la investigación evaluativa se tiene que sus

propósitos son múltiples y exige una diversidad de métodos, es decir, el cualitativo

y el cuantitativo pueden acompañarse mutuamente con el fin de ofrecer

percepciones y anomalías que por separado no se podrían ver, se emplean

diferentes técnicas con las que el investigador podrá realizar triangulaciones

correspondientes al tema de investigación, además el investigador es un agente

para describir y evaluar.

46

Para Eisner (1977), citado por Reichardt (1982), la ciencia habitual emplea

conjuntamente el conocimiento cualitativo y el cuantitativo para alcanzar una

profundidad de percepción que ninguno de los dos podría proporcionar por sí solo.

Lejos de ser antagónicos, los dos tipos de conocimientos resultan

complementarios. Por lo tanto, en aras de la investigación, en el debate actual

existen todas las razones para emplearlos conjuntamente con objeto de satisfacer

las exigencias de la investigación en evaluación.

A continuación, en las fases que se describen, se da a conocer la

sistematización de este proceso.

5.1. FASES DE LA INVESTIGACIÓN

Para caracterizar el objeto de estudio desde las perspectivas cualitativa y

cuantitativa, como lo propone la investigación evaluativa. Este trabajo se inicia con

una fase de planeación y reconstrucción teórica, que consiste en un análisis

documental que permite la elaboración del estado del arte y posteriormente se

utiliza como base para el desarrollo del marco de referencia que aborda la

contextualización desde el análisis e interpretación de las políticas y la

normatividad a nivel de egresados en la educación superior y en la Fundación

Universitaria del Área Andina, las concepciones y tendencias en los perfiles y

especificaciones de los profesionales en enfermería, el currículo y la

autoevaluación.

En un segundo momento se lleva a cabo el trabajo de campo que se inicia

con el diseño, aplicación y trascripción de los contenidos de la información

recogidos en los instrumentos (entrevistas y encuestas), para luego realizar la

división de los contenidos en categorías construidas de manera mixta, a su vez se

hace la conceptualización, clasificación y codificación, para asignar subcategorías

47

o propiedades descriptivas, e integrar la información en las categorías más

amplias.

Para finalizar se presenta el análisis de la información teniendo en cuenta lo

propuesto por Eisner, citado por Carlos Rosales (2000), referente a la descripción,

interpretación y valoración de esta y así, a partir de los resultados, realizar una

teorización con el fin de formular unos lineamientos que procuren la

contextualización de los perfiles y especificaciones de los cargos desempeñados

por los egresados en el currículo desarrollado como contribución al proceso de

autoevaluación

5.2. POBLACIÓN

Esta investigación se llevó a cabo con egresados del Programa de

Enfermería de la Fundación Universitaria del Área Andina. Esto permitió tener una

visión más detallada sobre el campo de desempeño de los profesionales de

enfermería egresados de esta institución. El número de egresados en este

programa universitario es de 3 946 personas.

5.3. PARTICIPANTES EN LA INVESTIGACIÓN

El porcentaje de los egresados participantes en la investigación

corresponde al 0,2% de la población total. Dada la importancia de su aporte dentro

del proceso mencionado se complementó este trabajo con 37 entrevistas más,

completando el 1% de la población total (ver tabla 1).

Todos los egresados consultados dedican su tiempo a labores

asistenciales, de promoción y prevención, docencia y administración de servicios

de salud. Participaron en la muestra un total de 26 mujeres y 11 hombres.

48

La muestra se conformó como se ilustra la tabla 1.

Tabla 1. Número de egresados participantes

Núm. Nombres

Año de

egreso Lugar de trabajo

Cargo: área de

desempeño

1 Jorge Enrique Lugo 2010

Engativá, Clínica san

Lucas

Jefe triage-jefe

medicina interna

2 Johanna Báez 2005 Clínica Country

Enfermera jefe

cirugía

3 Luz Mila Ararat 2012

Hospital San

Cristóbal

Coordinadora PAI

4 Johanna Castiblanco 2013 Hospital San Ignacio

Enfermera jefe

5 Guillermo Ballen 2001 Hogar Guillbam

Coordinador-

propietario

6 Marcela Bernal Muñoz 2012 no trabaja

7 Nohora Álzate 2010 Colsubsidio

Enfermera

atención al cliente

8 Edwin Flórez 2010 Méderi Enfermero

9 Luis Yair Gallego 2011 Centro Oriente Enfermero

10 María Otilia Salinas 2002 H. San Cristóbal Enfermera

11 Ana Cristina Cruz 2010 San Rafael Enfermera

12 Yuly Lorena Vargas 2012 H. Usme Enfermera

13 Jesica Acosta 2012 H. Suba Enfermera

14 Leidy Orjuela Cortez 2010 Shaio Enfermera

15 Yanibeth Duque 2000

Fun.Univ. Área

Andina Docente

16 Ingry Cogua 2005

Fun.Univ. Área

Andina Docente

17 Javier Benavides 2001 Colsubsidio Enfermero

49

1

8 Carol Liliana González 2005 Colsubsidio Enfermera P y P

19 Alexandra Carvajal 2013 H. La Victoria Enfermera

20 Nancy Pineda 2012 Saludcoop Enfermera

21 Blanca Tovar 2000

Fun.Univ. del Área

Andina Docente

22 Ricardo Vasallo 2012 IPS Coordinador

23 Yesica Chacón 2013 Fresenius M.C. Enfermera

24 Yuddy Mahecha 2003

Fun.Univ. del Área

Andina

Coordinadora de

Posgrados

25 Juan Bautista Cruz 2012 Instituto del Corazón Enfermero

26 Eladio Medina 2012 H. Kennedy Enfermero

27 Katherine Acosta 2013 Saludcoop Enfermera

28 Magaly López 2013 Saludcoop Enfermera

29 Yenny Garzón 2013 Saludcoop Enfermera

30 Diana Katerine Pérez 2011 H. San Carlos Enfermera

31 Eilin Contreras Lobo 2013 Santa Clara Enfermera

32 María Liliana Arenas 2013 BHM Enfermera

33 Martha Laiton 2013 Clínica Palermo Enfermera

34 Rodrigo Murcia Lara 2002 Clínica Fundadores Enfermero

35 Adriana Quirós 2013 Hospital San Vicente Enfermera

36 Johan Masmela 2013 Clínica Candelaria Enfermero

37 Diego Montenegro 2013 Méderi Enfermero

50

5.4. INSTRUMENTOS UTILIZADOS PARA LA RECOLECCIÓN DE LA

INFORMACIÓN

Para la recolección de la información los instrumentos utilizados se definen

según Curcio (2001) como los caminos a través de los cuales se establecen las

relaciones o mediaciones instrumentales entre el investigador y el consultado,

para la recolección de datos y el logro de los objetivos. Sin duda alguna, tanto la

recolección de la muestra como la selección de los instrumentos a utilizar se

hicieron en función del problema, los objetivos del proyecto de investigación. Para

ella, se optó por la encuesta y la entrevista semiestructurada (ver anexo A),

porque se siguió el cuestionario preestablecido, pero con flexibilidad para

modificar y ampliar las preguntas. A continuación, se analizan las particularidades

de cada una de ellas.

La recolección de datos con la encuesta (ver anexo A) se eligió teniendo en

cuenta que, a pesar de que es el investigador el que impone su estructura

cognitivo-conceptual a través del cuestionario, es una técnica extensiva que

permite recoger mucha información sobre muchos casos. La encuesta llevada a

cabo en este proyecto de investigación perseguía recoger información acerca de

las distintas categorías de análisis planteadas en el proyecto, las cuales son a

saber son: 1) área de desempeño, lugar que ocupa en el organigrama, 2) área de

desempeño y formación, 3) reformas curriculares de las profundizaciones y la

práctica, 4) fortalezas del programa, 5) falencias del programa a nivel académico,

6) falencias del programa a nivel administrativo, 7) recomendaciones frente a los

docentes, 8) creación del programa de egresados con todo el tema de formación

continua y de bolsa empleo. La encuesta se llevó a cabo mediante un cuestionario

que fue respondido por los diferentes egresados durante un evento organizado el

día 17 de agosto de 2013.

51

La entrevista fue complementaria a la encuesta aplicada, ya que esta

técnica es apropiada para realizar una investigación cualitativa, ella permite

recoger información acerca de opiniones y expectativas de los entrevistados.

Según Casanova (1999), la entrevista se puede definir como una conversación

intencional a la cual se responde de forma oral, y permite tener cierta información

que por no ser escrita, facilita la consecución de datos no alcanzables. Las

funciones que cumple son de carácter “diagnóstico, terapéutico, evaluador,

investigador, orientador e informativo” (Casanova y Reyzábal, 1993, p. 174).

La entrevista se aplicó al presidente de la asociación de egresados del

Areandina, elegido por los egresados que asistieron al encuentro. Para la

entrevista (ver anexo B) se utilizó un cuestionario elaborado con antelación y se

grabó en audio.

En los formatos de encuesta y en la entrevista se incluyeron las categorías

de análisis planteadas para este estudio y, una vez que se obtuvieron los datos, se

sistematizaron para efectos de la comprensión e interpretación de la información,

tomando en cuenta las variables que surgieron al respecto del temario propuesto.

Finalmente, se presentan reflexiones de las cuales algunas surgen de la

consulta que se hizo a los participantes en la encuesta y que podrán ser tenidas

en cuenta al momento construir los lineamientos que procuren la contextualización

de los perfiles y especificaciones de los cargos desempeñados por los egresados

en el currículo desarrollado como contribución al proceso de autoevaluación.

52

5.5. ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN Y SUS

RESULTADOS

Para realizar la sistematización e interpretación de la información se

tuvieron en cuenta ocho categorías: 1) área de desempeño, lugar que ocupa en el

organigrama, 2) área de desempeño y formación, 3) reformas curriculares de las

profundizaciones y la práctica, 4) fortalezas del programa, 5) falencias del

programa a nivel académico, 6) falencias del programa a nivel administrativo, 7)

recomendaciones frente a los docentes, 8) creación del programa de egresados

con todo el tema de formación continua y de bolsa de empleo.

La categorización se realizó a través del Análisis de Contenidos, cuyo

objetivo principal es el de investigar sobre el significado profundo y la estructura de

un mensaje o comunicación (McKernan, 2001, p. 167). El análisis de contenido

plantea la necesidad de seguir seis etapas, las cuales son:

a. Lecturas preliminares y establecimiento de una lista de

enunciados: esta etapa busca anticipar el tipo de unidades de información

que permiten una posterior clasificación. Es decir, a través de una lectura

general de las respuestas dadas tanto en las encuestas como en las

entrevistas se pueden intuir las posibles categorías que se generan de

estas, en este caso las cuatro enunciadas.

b. Elección y definición de las unidades de clasificación: esta

etapa busca organizar el material en torno a enunciados con un sentido

completo que se denominan unidades.

53

La lectura más detenida de la información recogida permitió

identificar aquellos enunciados que se repitieron con frecuencia y que se

agruparon inicialmente en posibles categorías de análisis.

c. Proceso de categorización y de clasificación: toda la

información recogida se reagrupó en categorías definitivas que son las

siguientes: 1) área de desempeño, lugar que ocupa en el organigrama, 2)

área de desempeño y formación, 3) reformas curriculares de las

profundizaciones y la práctica, 4) fortalezas del programa, 5) falencias del

programa a nivel académico, 6) falencias del programa a nivel

administrativo, 7) recomendaciones frente a los docentes, 8) creación del

programa de egresados con todo el tema de formación continua y de bolsa

empleo.

De acuerdo con Manuel López Torrijos (2000), las categorías

escogidas deben poseer unas características especiales, tales como ser

exhaustivas, pertinentes, objetivas, homogéneas y productivas. Las

categorías escogidas cumplen con las anteriores características, ya que son

pertinentes porque contienen todos los elementos del material analizado,

pertinentes dado que están en relación con el material mencionado,

objetivas porque se basan en principios de diferenciación claros,

homogéneas porque cada categoría reúne enunciados con el mismo

sentido, y productivas porque de las categorías podemos hacer inferencias

e hipótesis nuevas.

d. Cuantificación y tratamiento estadístico: esta etapa apoyó

el trabajo investigativo en cuanto a la aplicación del aparato estadístico a

los datos e información recogidos en los instrumentos aplicados, con el fin

de determinar las frecuencias de las respuestas dadas por los participantes.

54

e. Descripción: al recoger y sistematizar las respuestas de los

participantes se hace la citación de los planteamientos de estos, basándose

en los datos aportados por el análisis cuantitativo y cualitativo, dado que

ambos modelos se complementan y posibilitan una visión más amplia de la

realidad y porque ambos son modos de armar la teoría para investigar un

problema y así facilitan su entendimiento.

f. Interpretación de los resultados: se utilizó la triangulación

como procedimiento de investigación para asegurar una aproximación más

comprensiva en la solución del problema de investigación. Algunos autores

como Morse (1991) definen la triangulación metodológica como el uso de al

menos dos métodos, usualmente cualitativo y cuantitativo para direccionar

el mismo problema de investigación y otros como Denzin (1997) la definen

como la combinación de dos o más teorías, fuentes de datos, métodos de

investigación, en el estudio de un fenómeno singular.

Estos autores plantean la existencia de cuatro tipos de triangulación:

triangulación de datos, triangulación de investigador que consiste en el uso

de múltiples observadores, más que observadores singulares de un mismo

objeto, triangulación teórica que consiste en el uso de múltiples

perspectivas y triangulación metodológica que puede implicar triangulación

dentro de métodos. En la presente investigación se utilizó la triangulación

de datos obtenidos desde distintas fuentes, es decir, encuestas y

entrevistas aplicadas a egresados del Programa de Enfermería de la

Fundación Universitaria del Área Andina, de manera que se ampliara la

comprensión del fenómeno investigado a través de distintos ángulos.

55

De igual manera, se realizó el análisis de categorías mencionado por

Eisner (1998), citado por Carlos Rosales (2000), quien plantea que para

comprender un proceso evaluativo es necesario describirlo, interpretarlo y

valorarlo.

La interpretación se realizó a través de un contraste entre la teoría y

la práctica con el fin de que se enriquezcan mutuamente. El último paso fue

el de la valoración, el cual tuvo en consideración la comprensión de las

características concretas de la situación en la que se desarrollaron los

procesos de la investigación llevada a cabo.

56

6. HALLAZGOS DE LA INVESTIGACIÓN

6.1. ANÁLISIS CATEGORÍAL DE LOS INSTRUMENTOS APLICADOS

Después de haber descrito la metodología utilizada en la recolección de

datos, se van a describir algunos de los principales hallazgos de esta, mostrando

las diferentes categorías y su respectiva descripción. Se van a describir algunos

de los principales fenómenos que se hallaron en la investigación al observar las

respuestas de los egresados sobre las diversas categorías elegidas.

Categoría 1: Área de desempeño, lugar que ocupa en el organigrama

Descripción

Asistencial: el 46% trabaja en el área asistencial, esta consiste en el

cuidado de enfermería que ejerce el profesional en un servicio o piso determinado

en una institución de salud. Es decir, que el egresado de enfermería de la

Fundación Universitaria del Área Andina, diferente a como se piensa en la

academia, su área de desempeño laboral es en la clínica asistencial, ya que el

enfoque del cuidado del enfermero areandino es la salud pública, el cual ocupa un

segundo lugar como se enuncia a continuación.

Promoción y prevención (Salud Pública): 32%. Aunque es un porcentaje

importante del desempeño profesional del egresado, se evidencia por medio de

este instrumento que el egresado a pesar de su enfoque y misión del programa se

encuentra laborando en otras áreas.

Administrativo: 11%, este es otro enfoque de gran importancia,

evidenciado en la misión del programa es la gerencia de programas y servicios de

57

salud, además en este porcentaje se ubicó a dos de los egresados

emprendedores, propietarios de su propia empresa.

Docencia: 11%, en igual porcentaje se evidencia la presencia de

egresados en la academia en la formación de nuevos profesionales, aunque es

importante recalcar que estos profesionales para estar ejecutando estas labores

también deben ser especialistas o magísteres en algún área, bien sea específica

de la profesión o en educación.

El análisis en general que se extrae del instrumento realizado el día del

encuentro de egresados es que el 97% de los egresados trabaja en el campo

estudiado en su pregrado, el 3% restante está sin trabajo y no se presentó

ninguno como en el primer instrumento que aún se desempeñen como auxiliar de

enfermería.

Categoría 2: Área de desempeño y formación

Descripción

El área de desempeño de los egresados de la Fundación Universitaria se ve

en todas las áreas ocupacionales propias de la profesión y esto es gracias a las

bases brindadas en el pregrado, por ejemplo, en el área asistencial y de salud

pública como enfermero de promoción y prevención puede ejercer cualquier

egresado solo con el conocimiento brindado en el pregrado.

A nivel administrativo el egresado puede cualificarse fácilmente gracias a la

accesibilidad y descuentos que ofrece la Fundación, en especializaciones como

gerencia de instituciones de salud, gerencia en salud ocupacional, epidemiología,

auditoría y la Maestría en Salud Pública, con los que pueden acceder más

58

fácilmente a trabajos del nivel administrativo y gerencial, haciéndolos más

competitivos en el medio. En el área de la docencia universitaria, los responsables

de la formación de los profesionales de enfermería, aquellos egresados que se

desempeñan como docentes, deben tener como mínimo especialización y deben

estar cursando alguna maestría para poder impartir el conocimiento basado en la

experiencia y la cualificación continua. Todos los campos de la enfermería tienen

egresados de la Andina ejerciendo sus funciones.

Categoría 3: Reformas curriculares de las profundizaciones y la

práctica

Descripción

En este instrumento también se evidenció la importancia de implementar

una optativa de pedagogía y docencia universitaria, ya que el profesional expresa

que uno de los trabajos que al egresar consigue con más facilidad es orientar

clases de auxiliares de enfermería en las instituciones no formales de educación

superior, tema para el cual no son orientados en el pregrado. Y para desempeñar

tal trabajo no les exigen ninguna especialización, ni experiencia en docencia

universitaria. Además refieren que el profesional de enfermería es educador en

diferentes ámbitos, tales como comunidad, familia y persona, ya que son el eje

central de la educación en salud, fortalecimiento de factores protectores y

promoción de la salud.

La práctica es una de las falencias más evidentes en la evaluación de los

egresados, ya que el estudiante no puede desempeñar el rol real del enfermero,

ya que el espacio ofrecido por los campos de práctica se está desarrollando

actividades netamente operativas propias de los auxiliares de enfermería. De esta

manera, se encuentra que el estudiante de enfermería no realiza actividades que

59

incentiven su liderazgo ni desempeño investigativo relacionado con el corto tiempo

y direccionamiento de algunos docentes que no se empoderan del deber ser de la

profesión, se encuentra que se debería brindar espacio al estudiante en práctica

para ejecutar labores propias del enfermero en el servicio, ya que la mayoría de la

práctica está ejecutando labores no propias de su profesión y con muy corto

tiempo.

Se hace la claridad de que solo lo realizan en 6 o 7 semestre sin haber visto

todos los cuidados de enfermería, lo que también limita el desarrollo de la práctica.

La propuesta es que se realice gerencia en cada cuidado, no en uno solo como se

realiza en gerencia de servicios de salud.

El autoestima del estudiante se ve disminuido desde los primeros

semestres, ya que las prácticas no son un campo donde se proyecta lo que se

aprende en aula, se vuelve un requisito, y esto genera pérdida de apropiación y

empoderamiento de la profesión y de la universidad, no se cumplen todas las

actividades y competencias en todas las prácticas, ya que no se posee el tiempo

ni los espacios para realizarlos.

Categoría 4: Fortalezas del programa

Descripción

La gran mayoría de los egresados refiere que el programa ha evolucionado

en gran medida en los temas específicos del cuidado de enfermería. A medida que

pasa el tiempo, los egresados más antiguos comparan los conocimientos que

adquirieron con aquellos con los que llegan sus colegas recién egresados y lo ven

de manera positiva, sienten que a nivel de teoría se encuentran fortalecidos, de

60

esta manera se evidencia que “el problema no es la teoría, el problema es la

práctica”.

En el área de emprendimiento refieren tener grandes fortalezas para iniciar

sus propias empresas, proyectos y licitaciones públicas y privadas gerenciadas

por enfermería. También refieren que el programa brinda motivación continua para

que el egresado mejore su cualificación continua, el enfoque a la familia también

lo ven como una fortaleza, ya que permite mejorar el cuidado a nivel comunitario, y

gerencial.

Categoría 5: Falencias del programa a nivel académico

Descripción

A nivel asistencial, una de las actividades que desarrolla el profesional de

enfermería es la administración de medicamentos, y en el área de farmacología el

programa es deficiente, no brinda las herramientas necesarias para impartir esta

actividad se considera débil, y el hecho de no tener conocimiento en esta área

disminuye mucho más la autoridad, identidad y el autoestima, ya que todo el

sector salud asume que el enfermero lo maneja. Este también es objeto de

señalación en las empresas de salud, razón por la cual el enfermero termina

siendo un subordinado en temas que son propios de su profesión.

Otra falencia es el hecho de que el estudiante tenga la opción de escoger

qué cuidado quiere ver primero. La flexibilización del plan de estudios no permite

que el estudiante realice la construcción del conocimiento de manera organizada y

coherente al ciclo vital del ser, sino se realiza a conveniencia del estudiante,

programa o administración, lo que no permite aprovechar las prácticas de gerencia

siendo el único espacio en donde podría el estudiante realizar el rol real del

61

profesional de enfermería, ya que limita el servicio en el cual se puede

desempeñar.

Categoría 7: Recomendaciones frente a los docentes

Descripción

La desunión de los egresados en el campo laboral, refieren los egresados,

también es una secuela de la formación ofrecida por sus docentes, vale la pena

aclarar que los egresados no se sintieron agredidos solamente por los

administrativos, sino también por algunos de sus docentes, quienes desmeritan la

Universidad refiriéndose a ella como la “chandina” y brindando un trato despectivo

a los estudiantes con frases como “usted no sabe”, “usted no sirve para esto”,

“estudie otra cosa”, lo que puede estar ocasionado pérdida del autoestima y rencor

a su alma máter.

Como se mencionó anteriormente, no son todos los que opinan lo anterior,

varios de ellos agradecen a la Universidad por los conocimientos ofrecidos y la

excelente guía que han sido los docentes en su vida profesional, ya que se sienten

bien preparados.

También refieren que otros tienen muy buenas bases teóricas y tienen un

conocimiento y cualificación de gran calidad, pero desafortunadamente algunos no

saben impartir el conocimiento, ofreciendo una pedagogía y didáctica deficiente.

Categoría 8: Creación del programa de egresados con todo el tema de

formación continua y bolsa empleo

Descripción

62

Se evidencia la necesidad de crear un grupo que sea un espacio de

conexión con todos los egresados areandianos de enfermería, de una manera

más organizada, agremiados por una cultura de colegaje y compañerismo con alto

sentido social, en búsqueda del mejoramiento de la calidad del profesional.

El fin de esta agremiación sería generar un espacio de discusión y

planteamiento del criterio del profesional, basado en la formación continua,

aprovechando los beneficios mismos que ofrece la Universidad en este sentido,

dando a conocer todos los beneficios que esta brinda a cada egresado y sus

familias, la red de egresados areandinos también se plantea como un apoyo de

vínculos estratégicos en las instituciones, que permita la búsqueda de los perfiles

que son requeridos en el medio laboral con el fin de mantenerse vigentes en el

mercado.

Se plantea que no sea ajeno al Programa de Enfermería de la Fundación

Universitaria del Área Andina, sino que se les tome en cuenta para los procesos

de autoevaluación, ya que refieren “soñando por la acreditación que mejore

nuestro perfil y visibilidad en el campo laboral”.

63

7. CONCLUSIONES

A partir de toda la investigación realizada se podrían hacer las siguientes

conclusiones:

 El programa presenta algunas falencias en el orden curricular que

requieren ser solucionadas con urgencia: la manera en que se dictan

las profundizaciones, la mejoría de algunos perfiles requeridos (la

docencia, por ejemplo).

 Se denota que es importante en el currículo incluir la formación

humana y ética para el ejercicio profesional para que de esta

manera se mejore ostensiblemente el ejercicio profesional de estos.

 No se percibe al egresado como un profesional idóneo dentro del

campo laboral y esto trae como consecuencia la aceptación de

trabajos en los cuales son explotados o donde se les contrata por

debajo de la media de la profesional a nivel salarial y de esta manera

no se llenan las expectativas del perfil para el cual se formó, por esta

razón, se mantienen con un mínimo económico sin aspiraciones de

más dinero.

 Aunque sólo en algunos casos, existe una mala imagen institucional,

tanto dentro del mismo cuerpo de los egresados, quienes ocultan su

filiación institucional, como por parte de los docentes y de la

población en general, que debería ser analizada y mejorada por

parte de los cuerpos colegiados de la institución educativa.

64

 Que se dé una concepción más holística del currículum dentro de

todas las instancias responsables del programa de enfermería de la

Fundación Universitaria del Área Andina, con un proceso previo de

autoevaluación de este, más allá de los meros fines de acreditación.

65

8. RECOMENDACIONES

Se harían las siguientes recomendaciones a partir de la investigación:

 Impartir una formación para el desarrollo humano desde el currículo mismo,

más allá del mero perfil profesional de la enfermería.

 Incluir en el currículo el sentido de ser profesional en el ejercicio de las

funciones, es decir, ser consciente que más allá de ejercer unos

conocimientos y técnicas, se está haciendo un ejercicio social de

conocimiento y de proyección social de toda una profesión y, sobre todo, de

una institución.

 Realizar una base de datos que permita identificar en qué instituciones de

salud se encuentran nuestros egresados, con el fin de hacerles seguimiento

y mejorar la proyección social y la imagen social de la Institución educativa.

 Hacer un ejercicio serio de autoevaluación del programa a partir de los

problemas encontrados, con el fin de mejorar las promociones futuras.

 Hacer el ejercicio de autoevaluación más allá del mero fin de la

acreditación, sino sobre todo para la consolidación de un currículo que sea

consciente de sus falencias y que vaya hacia su perfectibidad.

 Se denota la necesidad de que se les dé formación a los egresados en

finanzas y economía, con el fin de fortalecer sus ejercicios de

emprendimiento y demás y así mejorar sus opciones de vinculación laboral.

66

 9. REFERENCIAS BIBLIOGRÁFICAS

 Aristizabal, M. et al. (enero-junio de 2005). Aproximación crítica al concepto de

currículo. En: Revista ieRed: Revista Electrónica de la Red de Investigación

Educativa [en línea]. Vol. 1, No. 2, recuperado de: <http://revista.iered.org>.

ISSN 1794-8061.

 Cascante, C. (1995). Proyecto docente de didáctica general. España:

Universidad de Oviedo.

 Cruz Sánchez, A. (2001). Modelo general para la evaluación del currículo.

[Tesis presentada en opción al título de Doctor en Ciencias de la

Educación]. La Habana: Instituto Superior Pedagógico "Enrique José

Varona".

 Curriculum y diseño curricular. Recuperado de:

http://www.google.com.co/url?sa=t&rct=j&q=diferencia+entre+curriculo+y+di

se%C3%B1o+curricular&source=web&cd=1&ved=0CCoQFjAA&url=http%3

A%2F%2Fintegral.objectis.net%2FEducacion%2FSeminarioCurriculoPanqu

eva%2FEvaluacion%2FDISE%25C3%2591O%2520Y%2520EVALUACION

%2520CURRICULAR.doc&ei=TpHdUbvWMIPLrQHc_YCwBw&usg=AFQjC

NEpvl7J1GAEfNZgjkvbVKR3VczfHA

 Feliz Murias, T. y Ricoy Lorenzo, M. C. El diseño y desarrollo del currículum:

las adaptaciones curriculares. En: Necesidades Educativas Especiales e

intervención psicopedagógica. Recuperado de:

http://www.uned.es/andresbello/documentos/adaptaciones-tiberio.pdf

Fundación Universitaria del Área Andina. Plan de Desarrollo 2011-2015, Febrero

de 2011.

 Kemmis, S. con la colaboración de Fitzclarence, L. (1996). El curriculum: más

allá de la teoría de la reproducción. Colección: Pedagogía Hoy.

67

 Lafrancesco V., G. (s.f.). Propuesta de un nuevo concepto de currículo.

Tomado de Nuevos fundamentos para la transformación curricular.

Recuperado de:

http://www.huila.gov.co/documentos/educacion/huilaensena/Acompa%C3%

B1amiento-Curricular/Taller%202/CONCEPTO_DE_CURRICULO.pdf

 Meza Morales, J. L. (2012). Diseño y desarrollo curricular. México: Red Tercer

Milenio S.C. recuperado de:

http://www.aliatuniversidades.com.mx/bibliotecasdigitales/pdf/Derecho_y_ci

encias_sociales/Dise%C3%B1o_y_desarrollo_curricular.pdf

Ministerio de Educación Nacional, Decreto no. 1295, república de Colombia, 20 de

abril de 2010, p. 7.

Parte segunda: La formulación del plan de estudios y cursos en la UNED.

Documento en PDF. Recuperado de:

http://estatico.uned.ac.cr/paa/pdf/Materiales-autoev/17.pdf

Romero Tena, R. Curriculum y diseño curricular. (s.f.). España: Universidad de

Sevilla, Dpto. de Didáctica y Organización Educativa. Recuperado de.

http://tecnologiaedu.us.es/rromero/pdf/present4.pdf

Secretaría de educación de Guatemala (octubre de 2000). Lineamiento para el

Diseño del Currículo Nacional Básico. Guatemala. Departamento de Diseño

Curricular. Recuperado de: www.cifantigua.org.gt

http://lanic.utexas.edu/project/laoap/cif/cif000022.pdf

Torres Zambrano, G. (2012). Seminario de investigación en currículo y evaluación.

Bogotá: Universidad Militar Nueva Granada, Facultad de Educación y

Humanidades, Maestría en Educación.

Tusa, C. (1997). Caracterización del currículo de la especialidad de psicología

educativa y orientación vocacional. Trabajo de Curso del Módulo

68

Planeamiento, Calidad y Gestión Educacional. Machala: Universidad

Técnica de Machala.

Universidad Católica Andrés Bello (abril de 2008). Aspectos formales del

curriculum. Una aproximación a partir del Diseño Curricular. Venezuela:

Facultad de Humanidades y Educación, Comisión de Curriculum,

Documento No. 6. Recuperado de:

http://www.ucab.edu.ve/tl_files/Facultad_humanidades_educacion/Aspectos

%20Formales%20del%20Curriculum%7D.pdf

Vila Morales, D. Las concepciones de curriculum y su importancia en la

elaboración de un doctorado curricular en estomatología. Rev Cubana

Estomatol [revista en la Internet]. 2011 Sep [citado 2013 Jun 25]; 48(3):

301-314. Recuperado de :

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S00347507201100030

0013&lng=es

69

ANEXO

ANEXO A.

FORMATO DE PREGUNTAS EFECTUADAS DURANTE EL PRIMER

ENCUENTRO DE EGRESADOS

Respetado participante, teniendo como referencia el evento desarrollado,

responda por favor a las siguientes preguntas:

1. ¿En qué área de la enfermería se desempeña?

__

__

__

2. ¿Fueron adecuados para su desempeño laboral, los conocimientos teóricos

y prácticos aportados en su proceso de formación dentro del programa de

enfermería?

__

__

__

3. ¿Qué sugerencias y/o recomendaciones tiene para el programa de

enfermería en el desarrollo de su currículo?

__

__

__

