
0

EVALUACIÓN DE UN PROGRAMA CURRICULAR EN LA EDUCACIÓN

SUPERIOR: MIRADA CRÍTICA AL PROGRAMA DE PSICOLOGÍA DE LA

UNIVERSIDAD INCCA 2007 – 2017.

NICOLAS FONSECA BELTRAN

CÓD. 2014287536

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSTGRADO

MAESTRÍA EN EDUCACIÓN

BOGOTÁ

2019

1

EVALUACIÓN DE UN PROGRAMA CURRICULAR EN LA EDUCACIÓN

SUPERIOR: MIRADA CRÍTICA AL PROGRAMA DE PSICOLOGÍA DE LA

UNIVERSIDAD INCCA 2007 – 2017

NICOLAS FONSECA BELTRAN

CÓD. 2014287536

Trabajo de Investigación presentado como requisito

para optar por el título de Magíster en Educación.

Director

Dr. Alfonso Tamayo

Profesor Universidad Pedagógica Nacional

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSTGRADO

MAESTRÍA EN EDUCACIÓN

BOGOTÁ

2019

2

 Nota de aceptación

 Firma presidente del jurado

 Firma del jurado

Bogotá, Junio de 2019

3

DEDICATORIA

Los logros y las metas no son propios, se deben a quienes nos rodean, son ellos

los que nos motivan y dan sentido a los que hacemos, y es por eso que el mayor

triunfo no es cuando se llega a la meta, sino cuando puedes compartir la felicidad

y dar gracias a quienes siempre estuvieron ahí.

Comparto con toda la alegría de este logro en mi vida profesional con mi familia, el

valor más preciado.

A mi Padre, mi Madre y Hermano gracias por ser siempre mi sostén en los

momentos de fragilidad y por hacerme entender que las dificultades son parte de

la evolución. Los amo…

A mi esposa e hija mil y mil gracias. Son testigo del sacrificio que nos costó como

familia sacar esta meta adelante. Gracias por la comprensión y el apoyo que

siempre sentí, pero sobre todo por el amor y la fuerza que me dieron para

continuar pesé las dificultades. Las amo y les dedico especialmente este logro.

4

AGRADECIMIENTOS

Un agradecimiento muy especial al grupo Evaluando_nos por todo el aporte a mi

vida profesional, pero sobre todo en forjarme una mirada de respeto y compromiso

hacia la educación. Gracias por hacerme entender el poder de la trasformación

social desde la educación a través de un apostura ética, reflexiva y

contextualizada.

A la Maestra Libia Stella Niño toda mi admiración y respeto a su trayectoria y

aportes a la educación. Gracias por la generosidad en compartir sin condición su

saber y por iluminarme para encontrar las claves que me permitirán contribuir

desde mi profesión.

Al maestro Jose Emilio Ballen gracias por todas las reflexiones y aportes que sin

duda dignifican a la educación y a quienes participamos en forma directa de ella.

Cada seminario género en mi un mayor compromiso con mi labro.

Gracias a todos los compañeros con lo que pude compartir en los diferentes

seminarios, que al colocar en juego su experiencia y saber enriquecieron mi

formación.

Un agradecimiento especial a mi director de tesis el Maestro Alfonso Tamayo a

quien aprecio y admiro por su versatilidad en diferentes campos del conocimiento,

por su constante actitud propositiva y toda la pasión en las clases de pedagogía.

Gracias por las orientaciones, los consejos, aportes y el acompañamiento que me

proporciono.

5

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 1 de 6

1. Información General

Tipo de documento Tesis de grado de maestría de investigación

Acceso al
documento

Universidad Pedagógica Nacional. Biblioteca Central

Título del
documento

Evaluación de un programa curricular en la educación
superior: mirada crítica al programa de psicología de la
Universidad INCCA 2007 – 2017.

Autor(es) Fonseca Beltran, Nicolas

Director Tamayo Valencia, Alfonso

Publicación Bogotá. Universidad Pedagógica Nacional, 2019. 145 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
POLÍTICAS EDUCATIVAS EN EDUCACION SUPERIOR; CURRICULO;
EVALUACIÓN Y EVALUACIÓN DE PROGRAMAS.

2. Descripción

La investigación se encuentra dentro del énfasis de Evaluación y Gestión Educativa de la Universidad
Pedagógica, se realizó con el propósito de evaluar un programa curricular en la educación superior desde
una mirada crítica teniendo en cuenta los procesos evaluativos institucionales y las políticas educativas
internacionales y nacionales, con el fin de identificar las concepciones y tendencias en la evaluación
curricular, para ello se hizo el estudio de caso del programa de psicología en la universidad INCCA.

El problema de la presente investigación se sitúa temporalmente en los años 90, contexto donde el
neoliberalismo se consolida como una tendencia económica que privilegia el capital privado, por tanto
muchas de las empresas del estado pasan a hacer operadas por grupos económicos o empresas
transnacionales que generan grandes rentabilidades por esta operación dentro de ellas la educación.

En ese sentido la educación en los últimos años ha entrado a regular sus procesos a través de la
construcción de indicadores y estándares que permiten medir su productividad, asumiendo el
cumplimiento de ellos como una muestra de la calidad académica, al respecto Guevara (2017) señala que
se ha hecho una interpretación y una planificación de la política educativa importando una lógica y
lenguaje empresarial desconociendo el papel de la educación en la formación integral y colocando la
educación al servicio del crecimiento económico.

En la educación superior la política se evidencia en como los programas académicos se configuran a
partir de las necesidades del mercado en las que promueven en sus estudiantes las competencias para el
mundo laboral, si bien es cierto que el acceso a la educación superior es un medio para el
desenvolvimiento laboral de un estudiante en un futuro no se puede sacrificar aspectos de la formación
que contribuyen al enriquecimiento del capital cultural y no solo al capital humano, por ello esta
organización de los programas académicos basados en desarrollo de competencias genéricas para
cumplir con las demandas productivas ha derivado en una instrumentalización de los espacios y criterios

6

de formación en la que fácilmente se reconoce una homogenización de currículos muchos de ellos
importados que desconocen las singularidades del contexto Colombiano.

En Colombia paralelamente al establecimiento de un nuevo orden mundial promulga la Constitución de
1991, en la cual se establece la educación como un servicio público, como efecto directo el estudiante se
asume como cliente y se aumenta la oferta de programas profesionales generando competitividad entre
las instituciones de educación superior y valores agregados para incrementar la matricula, un estudio
realizado por la Asociación Colombiana de Facultades de psicología (ASCOFAPSI) revela un crecimiento
del 400% a partir de los años 90.

En 1992 mediante la Ley 30 de educación superior se plantea las directrices para el Sistema de
Aseguramiento de la Calidad, se crea el Consejo Nacional de Acreditación (CNA), adicionalmente al
Ministerio de Educación Nacional (MEN) se le delegan funciones de inspección y vigilancia y se asume la
evaluación como un mecanismo de verificación de requisitos mínimos. Estas incorporaciones constituyen
las bases con las cuales se ha construido los imaginarios sociales sobre la calidad académica y que
enfatiza en los procesos de administración propio del modelo neoliberal.

Las instituciones de educación superior para ser reconocidas por el ministerio de educación deben pasar
por un proceso de auto evaluación de 14 factores con el fin de determinar sus indicadores de
cumplimiento y desarrollar los planes de mejoramiento. Cada uno de los 14 factores cuenta con una serie
de características y cada una de ellas a su vez con unos indicadores de cumplimiento, en ese orden de
ideas como parte del proceso para la creación o para la renovación de registros se realiza la visita de
pares académicos que previamente han tenido una preparación desde el ministerio de educación y cuyo
papel en muchas ocasiones se limita a la verificación del cumplimiento de estos indicadores.

Por lo anterior y como parte de la justificación de la presente investigación se asume un paradigma de
evaluación crítico que trasciende el carácter de medición con el que habitualmente se emplea en los
procesos de renovación o creación de registros calificados, esto, con el fin de develar los enfoques y
tendencias curriculares que orientan el programa académico de Psicología en caso de la Universidad
INCCA.

3. Fuentes

Álvarez M. J. (2003). La evaluación educativa en una perspectiva crítica: dilemas prácticos. Opciones
Pedagógicas N°28, 1-4 Bogotá: Universidad Distrital Francisco José de Caldas
Álvarez M. J. (2012). Pensar la evaluación como recurso de aprendizaje. Pensando en el futuro de la
educación; una nueva escuela para el siglo XXII. Pág. 139-158.
Apple, M. (Mayo de 2001). ¿Pueden las pedagogías críticas interrumpir las políticas neoliberales?
Opciones Pedagógicas (24), 8-44. Bogotá: Universidad Distrital Francisco José de Caldas
Barnett, R (2001). Los límites de la competencia. El conocimiento, la educación superior y la sociedad.
Barcelona, España: Gedisa S.A.
Cabra T. F. (2010). Atención a la diversidad y las prácticas de evaluación en el aula. Perspectivas en
educación. Revista académica y científica del gimnasio los andes. Pág. 27 – 3.
Del Rey, A. (2012). Las competencias en la escuela. Una visión crítica sobre el rendimiento escolar.
Buenos Aires: Paidós
Díaz, Barriga A., y Pacheco, T. (2000). Evaluación académica. México D.F: Centro de estudios sobre la
Universidad de la UNAM y Fondo de Cultura Económica.
Díaz, Barriga. A. (1987). Problemas y retos del campo de la evaluación educativa. Perfiles educativos.
Universidad nacional autónoma de México. No 37 pág. 3 – 15.
Diez G. E. (2006) Educar para el mercado. Opciones pedagógicas. No 34. Bogotá. Pág. 21- 55
Eisner. E. El ojo (1998). El ojo ilustrado. Indagación cualitativa y mejora de la practica educativa.
Barcelona: Paidós Educador
Estrada, J. (2003). La contra “revolución educativa”. Bogotá, Colombia: Universidad Nacional de Colombia.
Fernandez-Ballesteros, R. (1996). Evaluación de Programas Educativos. Una guía practica en ámbitos

7

sociales, educativos y de salud. Madrid, España: Síntesis
Garcia, J. (2014) La teoría del Curriculum. Madrid. Narcea.
Garrido, J., & Monesillo, M. (2002). Estrategias para la Evaluación de Programas de Orientación. Revista
de Educación, XXI, 181-202.
Guevara, R. (2017). La calidad, las competencias y las pruebas estandarizadas: una mirada desde los
Organismos Internacionales. Educación y sociedad n° 33 159 -170.
Instituto Colombiano para el Fomento de la Educación ICFES. (2013).
Kemmis, S. (1993). El curriculum más allá de la teoría de la reproducción (2a edición ed.). Madrid, España:
Ediciones Morata.
Kemmis, S. (1997). Siete principios para evaluar un programa de desarrollo curricular. Opciones
Pedagógicas (18).
Ley 30 de 1992. Educación Superior. República de Colombia
Ley General de Educación 1994. República de Colombia.
Libro Maestro (2013) Universidad INCCA de Colombia.
López (2005). Construir el Curriculum global. Otra enseñanza en la sociedad del conocimiento. Malaga:
Ediciones ALJIBE
Martinez, A. (2004). De la escuela expansiva a la escuela competitiva. Dos modos de Modernización
educativa en America Latina. Barcelona, España: Antropos.
Maldonado, M., (2010). Currículo con enfoque de competencias. Bogotá: Ecoe Ediciones.
Niño, L (2013). Currículo y evaluación críticos: Pedagogía para la autonomía y la democracia. Bogotá,
Colombia: Universidad Pedagógica Nacional
Niño, Tamayo, Díaz, Gama. (2015). Currículo y Evaluación: Sus relaciones en el aprendizaje. Bogotá,
Colombia.
OCDE (2015). Informe de la Organización para la Cooperación Económica y el Desarrollo Económico.
Paramo, P. y Otalvaro, G. (2006). Investigación Alternativa: Por una distinción entre posturas
epistemológicas y no entre métodos. Cinta moebio 25: 1-7. Recuperado
www.moeblo.uchile.cl/25/paramo.htm
Pérez Juste, R. (1997). La Evaluación de Programas. Salmeron, Granada, España: Grupo Editorial
Universitario .
Pinar, W. (2014). La Teoría del Currículum (Vol. I). Ciudad de México, Mexico: Narcea.
Plan de Desarrollo Nacional 2014 – 2018. República de Colombia.
PEI. (2016). Universidad Incca de Colombia.
Ruiz, J. (2013). Teoría del Curriculum (Vol. V). Madrid , España: Editorial Universitas, S.A. .
Tamayo, A. (2011). Como identificar formas de enseñanza. Bogotá: Cooperativa Editorial Magisterio.
Solarte L., (2007). Las evaluaciones de políticas públicas en el estado liberal. Universidad del Valle,
Colombia.
Shinkfield A. y Stufflebeam D. (1989). Evaluación sistemática. Guía teórica y practica. Madrid, España:
Centro de publicaciones del Ministerio de Educación y ciencia; ciudad universitaria y Ediciones Paidós
Ibérica, S.A; Mariano Cubi Barcelona
Vasilachis, I. (2006). Estrategias de Investigación Cualitativa (Vol. I). Barcelona, España: Gedisa S.A.
Zabala, M., (2010) Competencias docentes del profesor Universitario, Calidad y desarrollo profesional.
España: Narcea.

4. Contenidos

La investigación está estructurada por siete capítulos, en el primer capítulo se aborda el tema de la política
educativa que permite tener un marco referencial sobre el cual se han cimentado los conceptos de calidad,
pruebas estandarizadas y las competencias, del mismo modo se realiza una revisión de la política
educativa nacional desde los años 90 teniendo en cuenta que para este año se configura un nuevo
escenario político y económico como antecedente del análisis con el que hoy en día se logra identificar en
sistema educativo

El segundo capítulo se revisan las teorías del currículo y la evaluación, en el caso del currículo se realiza
un recorrido histórico que permite identificar tres modelos curriculares: Técnico instrumental, practico y
crítico, y desde la evaluación dos grandes tendencias la rendición de cuentas y la evaluación crítica.

8

El Tercer capítulo se presenta la caracterización del programa de psicología de la universidad INCCA en el
periodo comprendido entre el 2007 -2017. Mediante la revisión de los documentos institucionales que
soportan el proyecto educativo de la universidad y del programa de psicología se elabora la reconstrucción
histórica que permite identificar y contrastar las características del currículo y la evaluación para ubicar los
momentos y transiciones de la evaluación curricular y develar sus tendencias.

El cuarto capítulo da cuenta de la metodología empleada en la investigación que asume el paradigma
cualitativo desde los planteamientos de I. Vasilachis y el análisis E. Eisner, que mediante el estudio de
caso en la universidad INCCA de Colombia permite contribuir a la compresión de la evaluación desde una
postura crítica de los programas de psicología que transciende la mirada tradicional de la evaluación y del
enfoque curricular vinculados al modelo neoliberal que pretenden la homogenización y la medición del
currículo como factor de calidad.

El quinto capítulo se aborda el marco metodológico desde un paradigma Cualitativo tomado como
referente a Vasilachis (2007), quien señala que la investigación cualitativa “Depende del enfoque, la
tradición seleccionada entre múltiples y muy diversas perspectivas a las que se aplica el vocablo” Por
ende no se debe reducir a prescripciones de principios. Por tal razón la presente investigación está
orientada a reconocer las particularidades del programa de psicología de la Unincca desde un perspectiva
crítica, los modos en que actualmente y en su devenir histórico sus participantes han producido un sistema
de significados que dan sentido a la evaluación y al currículo los cuales se espera se develen a partir de
la interpretación y reflexión.

En el sexto capítulo se desarrolla una propuesta de evaluación critica teniendo en cuenta los hallazgos en
el programa de psicología de la Universidad INCCA desde tres categorías denominadas: 1) Hacia una
Calidad más allá de los indicadores, 2) Curriculum: Trascendiendo las competencias técnicas y
académicas 3) Evaluación de programa: Una visión crítica.

El séptimo capítulo se presentan las conclusiones de cada una de las categorías asumidas en la
investigación: Políticas educativas de calidad, Currículo y Evaluación y evaluación de programas. Las
conclusiones responden a los objetivos planteados al caracterizar la política internacional y nacional de
calidad y el modo en que se expresa en los currículos, del mismo modo se realiza la caracterización del
programa a partir de la revisión documental identificando sus concepciones, transiciones y organización y
finalmente se presenta las tendencias en cada una de las categorías mediante la interpretación de los
resultados desde la propuesta de evaluación crítica artística de Eisner (1998): la descripción,
interpretación, valoración y tematización.

5. Metodología

La presente investigación está diseñada metodológicamente desde un enfoque cualitativo tomando como
referente I. Vasilachis quien señala tres aspectos importantes de este enfoque: 1) Se interesa por la forma
en la que el mundo es comprendido, experimentado, producido, por el contexto y por los procesos, 2) es
interpretativa, inductiva, multimetodica y reflexiva. Se centra en la práctica real, situada y se basa en un
proceso interactivo en el que intervienen el investigador y los participantes y 3) Busca descubrir lo nuevo y
desarrollar teorías fundamentadas empíricamente, y es su relación con la teoría, con su creación, con su
ampliación, con su modificación y con su superación lo que lo hace relevante.

Por lo anterior la investigación está orientada a reconocer las particularidades del programa de psicología
de la Unincca desde un perspectiva crítica, los modos en que actualmente y en su devenir histórico sus
participantes han producido un sistema de significados que dan sentido a la evaluación y al currículo,
para tal fin se emplearan tres de los siete principios para evaluar un programa curricular propuesto por
Stephen Kemmis (1997), y la propuesta de evaluación crítica artística de Eisner (1998), desde la
descripción, interpretación, valoración y tematización, las cuales involucran la evaluación sobre procesos
sociales de construcción curricular para una disciplina.

6. Conclusiones

9

La política educativa a nivel internacional se ha destacado por contar con una arquitectura basada en un
modelo Neoliberal orientado por lógicas de mercado que propende por la privatización y el control de las
instituciones, esta arquitectura gira sobre tres ejes: Control, Estandarización y Evaluación

Los procesos de creación de programas, renovación de registro calificado o de Acreditación, se enfatiza
en la verificación de condiciones o estándares que están más relacionados con la organización
administrativa y gerencial dejando de lado las reflexiones y desarrollos que los programas académicos han
tenido en un tiempo determinado para plantear soluciones o alternativas a las problemáticas del contextos,
sobre reflexiones disciplinares que fundamental el ser de los programas y responden a las exigencias
resultado de las transformaciones sociales y culturales o en la compresión del campo profesional en una
dimensión ética y política.

La Universidad INCCA que en su historia se ha destacado por ser un proyecto Educativo comprometido
con las realidades sociales y por tener un carácter crítico, en los últimos cinco años se ha impactado
altamente por la política de Calidad estableciendo procesos de organización administrativas para cumplir
con los indicadores de CNA, este giro en sus prioridades ha descendido hasta las actividades y exigencias
que se le delegan a los programas académicos comprometiendo a la comunidad educativa en el
cumplimiento de este fin.

Los únicos procesos de evaluación documentados en el programa de Psicología son de Autoevaluación
que son solicitados para obtener el registro calificado, este proceso de Autoevaluación se hace mediante
la matriz de condiciones, factores, características e indicadores propuesto por el CNA, en ese sentido
otros procesos de evaluación y aquellos que tiene que ver con el Currículo se han hecho de manera
aislada por docentes de áreas como Psicología General que algunos momentos han manifestado su
necesidad de reflexionar sobre la pertinencia del plan de estudios en la consecución del perfil profesional.

Este giro institucional con implicaciones directas en el programa de Psicología explica los resultados
obtenidos tanto en estudiantes como en docentes en lo que se reconocen dos grupos, aquellos que
consideran que la Calidad académica se evidencia en la coherencia y adhesión a la misión y perfil
profesional del Psicólogo de la Universidad INCCA apelando a su historia y al compromiso de los docentes
y por otro los que han venido reconocimiento en los cambios institucionales y en la redefinición de
procesos una preocupación de la institución y el programa de Psicología por cumplir con los estándares de
calidad propuestos por el CNA y como efecto directo contar con el reconocimiento social.

El currículo del programa de Psicología de la INCCA tiene una tendencia Crítica en que se distinguen
aspectos como la autonomía, la cooperación, la contextualización, la reflexión, la ética, la trascendencia de
la reproducción de conocimientos, la búsqueda de alternativas, en la clasificación de López (2005), se
puede identificar con un Curriculum democrático, no obstante es importante enfatizar que su peso es más
discursivo por lo que la praxis como uno de los ejes más destacados de los modelos Críticos queda
limitado solo a algunos acercamientos en investigación con comunidades. De igual manera se advierte
sobre los efectos que tiene la organización institucional en función de criterios de Calidad que pueden
instrumentalizar el Curriculum, promover Competencias para el trabajo, asumir las pruebas SABER PRO
como indicadores de mejoramiento y finalmente comprometerse con la medición como mecanismo de
control generando una tensión entre la formulación del Curriculum expresado en los documentos
institucionales PEI (2013) y su propio desarrollo envuelto en la organización administrativa para la
gerencia del Curriculum.

En relación al propósito de la evaluación del programa consultada a los docentes, la mayoría coincide en
la evaluación propuesta por Scriven Citado por Soler (2007) en una evaluación basa en el juicio que debe
servir para reconocer el valor y el mérito de que se ha tenido como programa justificando aquellas
decisiones que se ha tomado para el bien común. Lo cual permite reconocer otras características de la
evaluación más allá de la calificación o la medición de logros beneficiando la construcción del programa de
Psicología. En contraste a los procesos de Autoevaluación adelantados por la institución y el programa
son considerados por los docentes como evaluaciones para mejorar la gestión administrativa y cumplir con
los criterios de calidad los cuales no contribuyen a la identificación de las necesidades de cualificación de
docentes y estudiantes para afrontar los retos de la región y del País, finalmente respecto a la evaluación
docente existe una diversidad de respuestas indicando la ausencia del significado que tiene este proceso.

10

Los estudiantes consideran que la evaluación que realizan los docentes tiene un carácter formativo que
permite la reflexión y la retroalimentación de los avances, lo cual se identifica con la evaluación formativa
de Scriven y con el poder formativo de la evaluación al ser fuente de aprendizaje señalado por Álvarez.
Respecto a la evaluación que se realiza semestralmente a los estudiantes se dan dos posturas, los que
consideran la evaluación como un proceso que indaga la satisfacción de los estudiantes con el docente y
los que consideran la evaluación como un proceso de reflexión y enriquecimiento de la práctica
pedagógica.

Elaborado por: Nicolas Fonseca Beltran, Nicolas

Revisado por: Tamayo Valencia, Alfonso

Fecha de elaboración del
Resumen:

10 06 2019

11

TABLA DE CONTENIDO

INTRODUCCION

1. POLÍTICAS EDUCATIVAS SOBRE EDUCACIÓN SUPERIOR:

PROGRAMAS EVALUACIÓN CURRICULAR

1.1 Política de calidad en el ámbito internacional y nacional

1.1.1 Políticas de competencias.

1.2 Políticas y normatividad en el ámbito nacional e institucional

1.2.1 Políticas de Calidad Ministerio de educación: Criterios de Calidad

CNA, ley 30 1992…….

1.2.2 Políticas de competencias Ministerio de educación

1.2.3 Pruebas estandarizadas: SABER Y SABER PRO

2 ENFOQUES CURRICULARES

2.1 El currículo

2.1.1 Enfoque Técnico

2.1.2 Enfoque Practico

2.1.3 Enfoque Critico

3 ENFOQUE EN EVALUACIÓN Y EVALUACIONES DE PROGRAMAS

CURRICULARES

3.1 Concepciones sobre la Evaluación

3.1.1 Enfoque epistemológico de la evaluación

3.1.2 Métodos en la evaluación

3.1.3 Evaluación orientada hacia los objetivos

3.2 Evaluación de programas curriculares

3.2.1 Método científico de evaluación Suchman

3.2.2 Modelo Scriven

3.2.3 Planificación evaluativa Cronbach

3.2.4 Evaluación centrada en el cliente Stake

12

3.3 Evaluación critica de S. Kemmis:

3.3.1 Principio: Racionalidad racionable

3.3.2 Principio: Autonomía y responsabilidad

3.3.3 Principio: Autonomía y responsabilidad

4 CARACTERIZACIÓN DEL PROGRAMA DE PSICOLOGÍA DE LA

UNIVERSIDAD INCCA: LA EVALUACIÓN DE LOS ESTUDIANTES 2007 -

2017.

4.1 Antecedentes y marco legal de la universidad INCCA

4.2 Antecedentes y características actuales del Currículo y evaluación en el

programa de psicología 2007 - 2017

4.3 Enfoque y estructura Curricular

5 DISEÑO METODOLÓGICO Y ANÁLISIS DE LA INFORMACIÓN

5.1 Enfoque Epistemológico de investigación

5.2 Población Participante

5.3 Técnicas e instrumentos de recolección de información

5.4 Técnicas para el procesamiento y análisis de información

5.5 Características de la población

5.5.1 Características docentes

5.5.2 Características estudiantes

5.6 Sistematización de la información y presentación de resultados

Cuestionario docente.

5.6.1 CATEGORIA: Políticas en educación superior.

5.6.2 CATEGORIA: Currículo: Enfoques

5.6.3 CATEGORIA: Evaluación y Evaluación de programas

curriculares

5.7 Sistematización de la información y presentación de resultados
Cuestionario estudiantes

5.7.1 CATEGORIA: Políticas en educación superior.
5.7.2 CATEGORIA: Currículo: Enfoques Curriculares
5.7.3 CATEGORIA: Evaluación y Evaluación de programas

curriculares

13

6 ALTERNATIVAS DE EVALUACION DE PROGRAMAS DE PSICOLOGIA

DESDE UNA POSTURA CRITICA DE S. KEMMIS

6.1 Hacia una calidad más allá de los indicadores.
6.2 Curriculum: Trascendiendo las competencias técnicas y académicas.
6.3 Evaluación de programa: Una visión crítica.

7 CONCLUSIONES

7.1 Políticas en educación superior.

7.2 Currículo: Enfoques.

7.3 Evaluación y Evaluación de programas curriculares.

8 REFERENCIAS

14

LISTA DE GRÁFICOS

Gráfico 1. Modelo pedagógico institucional
Grafico 2. Ultimo título obtenido
Grafico 3. Años de experiencia docente
Grafico 4. Enfoque de formación
Grafico 5. Campo de aplicación de la psicología
Grafico 6. Enfoque de preferencia estudiantes
Grafico 7. Area (s) Practica seleccionada
Gráfico 8. Pregunta 1. Cuestionario docente
Gráfico 9. Pregunta 2. Cuestionario docente
Gráfico 10. Pregunta 3. Cuestionario docente
Gráfico 11. Pregunta 4. Cuestionario docente
Gráfico 12. Pregunta 5. Cuestionario docente
Gráfico 13. Pregunta 6. Cuestionario docente
Gráfico 14. Pregunta 7. Cuestionario docente
Gráfico 15. Pregunta 8. Cuestionario docente
Gráfico 16. Pregunta 9. Cuestionario docente
Gráfico 17. Pregunta 10. Cuestionario docente
Gráfico 18. Pregunta 1. Cuestionario estudiantes.
Gráfico 19. Pregunta 2. Cuestionario estudiantes
Gráfico 20. Pregunta 3. Cuestionario estudiantes
Gráfico 21. Pregunta 4. Cuestionario estudiantes.
Gráfico 22. Pregunta 5. Cuestionario estudiantes
Gráfico 23. Pregunta 6. Cuestionario estudiantes
Gráfico 24. Pregunta 7. Cuestionario estudiantes
Gráfico 25. Pregunta 8. Cuestionario estudiantes
Grafico 26. Pregunta 9. Cuestionario estudiantes

LISTA DE TABLAS

Tabla 1. Categorías de análisis, técnicas e instrumentos.
Tabla 2. Categorías y sub-categorías de la Cuestionario a docentes.
Tabla 3. Categorías y sub-categorías de la Cuestionario a Estudiantes.
Tabla 4. Evaluación Crítica

ANEXOS

Anexo A. Formato cuestionario Docentes.
Anexo B. Formato cuestionario Estudiantes.

15

INTRODUCCION

La presente investigación se encuentra dentro del énfasis de Evaluación y

Gestión Educativa de la Universidad Pedagógica, se realizó con el propósito de

evaluar un programa curricular en la educación superior desde una mirada crítica

teniendo en cuenta los procesos evaluativos institucionales y las políticas

educativas internacionales y nacionales, con el fin de identificar las concepciones

y tendencias en la evaluación curricular, para ello se hizo el estudio de caso del

programa de psicología en la universidad INCCA.

El problema de la presente investigación se sitúa temporalmente desde los años

90, contexto donde el neoliberalismo se consolida como una tendencia económica

que privilegia el capital privado, por tanto muchas de las empresas del estado

pasan a hacer operadas por grupos económicos o empresas transnacionales que

generan grandes rentabilidades por esta operación. El control y los estándares son

políticas características del neoliberalismo por cuanto ellas permiten realizar el

seguimiento del comportamiento de los diferentes sectores en relación a su nivel

de producción. Como consecuencia la salud o la educación que son un derecho

fundamental y que debe ser garantizado por el estado se le delega la

responsabilidad de autofinanciamiento a través de estrategias de diversificación de

servicios.

En ese sentido la educación en los últimos años ha entrado en la regulación de

sus procesos a través de la construcción de indicadores y estándares que

permiten medir su productividad, asumiendo el cumplimiento de ellos como una

muestra de la calidad académica, se ha hecho una interpretación y una

planificación de la política educativa importando una lógica y lenguaje empresarial

desconociendo el papel de la educación en la formación integral y colocando la

educación al servicio del crecimiento económico (Guevara, 2017).

La política en educación superior se manifiesta en los programas académicos por

medio de la configuración de las necesidades de mercado que promueven en los

17

estudiantes las competencias para el mundo laboral; si bien es cierto que el

acceso a la educación superior es un medio para el desenvolvimiento laboral de

un estudiante en un futuro no se puede sacrificar aspectos de la formación que

contribuyen al enriquecimiento del capital cultural y no solo al capital humano, por

ello esta organización de los programas académicos basados en desarrollo de

competencias genéricas para cumplir con las demandas productivas ha derivado

en una instrumentalización de los espacios y criterios de formación en la que

fácilmente se reconoce una homogenización de currículos, muchos de ellos

importados que desconocen las singularidades del contexto Colombiano.

En Colombia paralelamente al establecimiento de un nuevo orden mundial se

promulga la Constitución de 1991, en la cual se establece la educación como un

servicio público, como efecto directo el estudiante se asume como cliente y se

aumenta la oferta de programas profesionales generando competitividad entre las

instituciones de educación superior y valores agregados para incrementar la

matricula, un estudio realizado por la Asociación Colombiana de Facultades de

psicología (ASCOFAPSI) revela un crecimiento del 400% a partir de los años 90.

En 1992 mediante la Ley 30 de educación superior se plantea las directrices para

el Sistema de Aseguramiento de la Calidad, se crea el Consejo Nacional de

Acreditación (CNA), adicionalmente el Ministerio de Educación asume funciones

de inspección y vigilancia y se asume la evaluación como un mecanismo de

verificación de requisitos mínimos. Las anteriores incorporaciones constituyen las

bases con las cuales se ha construido los imaginarios sociales sobre la calidad

académica que enfatiza en los proceso de administración propio del modelo

neoliberal.

Las instituciones de educación superior que aspiran ha ser reconocidas por el

Ministerio de Educación (MEN) deben pasar por un proceso de auto evaluación de

14 factores con el fin de determinar el grado de cumplimiento en los indicadores y

desarrollar los planes de mejoramiento. Cada uno de los 14 factores cuenta con

una serie de características y cada una de ellas a su vez con unos indicadores de

cumplimiento, en ese orden de ideas como parte del proceso para la creación o

18

para la renovación de registros se realiza la visita de pares académicos que

previamente han tenido una preparación desde el Ministerio de educación y cuyo

papel en ocasiones se limita a la verificación del cumplimiento de estos

indicadores.

Por lo anterior y como parte de la justificación de la presente investigación se

asume un paradigma de evaluación crítico que trasciende el carácter de medición

con el que habitualmente se emplea en los procesos de renovación o creación de

registros calificados, esto, con el fin de develar los enfoques y tendencias

curriculares que orientan el programa académico de Psicología

La investigación se realizó en la Universidad INCCA, una institución de Educación

Superior con más de 60 años de haber sido fundada por el Doctor Jaime Quijano

Caballero quien presidio como Rector hasta el año de 1991 fecha en la que

falleció, la historia de la UNINCCA ha tenido diferentes etapas dentro de ellas tres

se pueden distinguir tres momentos: 1) Inicio del proyecto Educativo UNINCCA, 2)

tensión entre gobierno superior y sindicato y 3) Acoplamiento a las exigencias del

sistema de aseguramiento de la Calidad, en este último momento alrededor del

año 2013, se evidencia una tensión entre la historia de la Universidad y exigencias

actuales que han llevado generar cambios fundamentales en su proyecto

educativo, por esta razón se justifica claramente permitir otros modelos de

evaluación diferentes a los tradicionales que permitan la construcción de un

horizonte del programa de psicología.

El presente trabajo plantea los siguientes interrogantes:

1. ¿Cuáles son las características expresadas en las políticas en educación

superior y del programa de psicología de la universidad INCCA?

2. ¿Cuáles son los enfoques curriculares del programa de psicología de la

universidad INCCA?

3. ¿Qué planteamientos alternativos pueden surgir a partir de la evaluación

crítica de KEMMIS en el programa curricular de psicología

19

Con el fin de dar respuesta a los anteriores interrogantes, se propuso como

objetivo general de la investigación “Evaluar el currículo de un programa de

psicología, en particular el de la Universidad INCCA, con el fin de aportar desde la

perspectiva crítica elementos en la formación disciplinar y profesional de los

psicólogos”

Para una mayor precisión de los propósitos del trabajo, se formularon los

siguientes objetivos específicos:

1. Identificar a partir de las políticas en educación superior y los documentos

institucionales del programa de psicología de la universidad INCCA, las

características centrales del currículo para conocer sus orientaciones

académicas.

2. Caracterizar el programa curricular de psicología de la universidad INCCA

identificando los fundamentos teóricos, disciplinares y profesionales que lo

sustentan

3. Analizar los enfoques curriculares presentes en el programa con el

propósito de buscar alternativas que brinden otras posibilidades en la

formación profesional.

Teniendo como referentes estos objetivos, el presente trabajo de investigación, se

orientó en la búsqueda de otras alternativas para la evaluación curricular de

programas de Psicología, partiendo de una mirada crítica y de la propuesta de

competencias para la vida que permitan mantener el propósito de una educación

integral y a su vez resalte lo propio y especifico del programa de psicología de la

Universidad INCCA de Colombia.

La investigación está estructurada por siete capítulos, en el primer capítulo se

aborda el tema de la política educativa que permite tener un marco referencial

sobre el cual se han cimentado los conceptos de calidad, pruebas estandarizadas

y las competencias, del mismo modo se realiza una revisión de la política

educativa nacional desde los años 90 teniendo en cuenta que para este año se

configura un nuevo escenario político y económico como antecedente del análisis

con el que hoy en día se logra identificar en sistema educativo

20

El segundo capítulo se revisan las teorías del currículo y la evaluación, en el caso

del currículo se realiza un recorrido histórico que permite identificar tres modelos

curriculares: Técnico instrumental, practico y crítico, y desde la evaluación dos

grandes tendencias la rendición de cuentas y la evaluación crítica.

El Tercer y cuarto capítulo se presenta la caracterización del programa de

psicología de la universidad INCCA en el periodo comprendido entre el 2007 -

2017. Mediante la revisión de los documentos institucionales que soportan el

proyecto educativo de la universidad y del programa de psicología se realiza la

reconstrucción histórica con el fin de identificar y contrastar las características del

currículo y la evaluación.

El quinto capítulo da cuenta de la metodología empleada en la investigación que

asume el paradigma cualitativo desde los planteamientos de Vasilachis (2007) y el

análisis Eisner (1998), que mediante el estudio de caso en la universidad INCCA

de Colombia permite contribuir a la compresión de la evaluación desde una

postura crítica de los programas de psicología que transciende la mirada

tradicional de la evaluación y del enfoque curricular vinculados al modelo

neoliberal que pretenden la homogenización y la medición del currículo como

factor de calidad. Vasilachis (2007) señala que la investigación cualitativa

“Depende del enfoque, la tradición seleccionada entre múltiples y muy diversas

perspectivas a las que se aplica el vocablo” (p). Por ende no se debe reducir a

prescripciones de principios. Esta investigación está orientada a reconocer las

particularidades del programa de psicología de la Unincca desde una perspectiva

crítica, los modos en que actualmente y en su devenir histórico sus participantes

han producido un sistema de significados que dan sentido a la evaluación y al

currículo los cuales se espera se develen a partir de la interpretación y reflexión.

En el sexto capítulo se presenta una propuesta de evaluación critica para

programas de Psicología, teniendo en cuenta los hallazgos en el programa de

psicología de la Universidad INCCA desde tres categorías denominadas: 1) Hacia

21

una Calidad más allá de los indicadores, 2) Curriculum: Trascendiendo las

competencias técnicas y académicas 3) Evaluación de programa: Un visión crítica.

En el séptimo capítulo se presentan los resultados y conclusiones de cada una de

las categorías asumidas en la investigación: Políticas educativas de calidad,

Currículo y Evaluación y Evaluación de programas. Las conclusiones responden a

los objetivos planteados al caracterizar la política internacional y nacional de

calidad y el modo en que se expresa en los currículos, del mismo modo se realiza

la caracterización del programa a partir de la revisión documental identificando sus

concepciones, transiciones y organización y finalmente se presenta las tendencias

en cada una de las categorías mediante la interpretación de los resultados desde

la propuesta de evaluación crítica artística de Eisner (1998): la descripción,

interpretación, valoración y tematización.

1. POLÍTICAS EDUCATIVAS SOBRE EDUCACIÓN SUPERIOR:

PROGRAMAS EVALUACIÓN CURRICULAR

1.1 La política de calidad en el ámbito internacional

En el ámbito internacional la política educativa relacionada con la calidad se

ha configurado a partir de los cambios geopolíticos y el desarrollo económico

derivado de la industrialización particularmente en estados unidos caracterizado

por tecnificación de procesos y la inclusión de tecnologías.

Luego de la segunda guerra mundial, los países desarrollados se comprometieron

a crear un nuevo orden mundial de paz que permitiera la seguridad económica y

social Martínez (2004), se fundaron organizaciones internacionales que velaron

por estos compromisos como el Banco Mundial (BM), el Banco interamericano de

Desarrollo (BIC), Organización Internacional del Trabajo (OIT), Organización de

las naciones unidas para la educación, la ciencia y la cultura (Unesco),

22

Organización de los Estados Americanos (OEA). Con la creación de estas

organizaciones se forjo una política en principio para reconstruir los daños de la

posguerra y por otro lado para promover el desarrollo en países en vía de

desarrollo. El Banco Mundial entrego préstamos a los países que lo solicitaran

para que contaran con los recursos suficientes para su desarrollo económico y

productivo, sin embargo las deudas que adquirieron varios países

latinoamericanos condicionaron su política a estas organizaciones internacionales

que poco a poco han construido una arquitectura política y económica en torno a

un modelo Neoliberal.

Esta arquitectura política se ha organizado de tal modo que a través de las

instituciones, las prácticas y los discursos se ha legitimado el intervencionismo de

las potencias en los países de tercer mundo imponiendo lógicas de mercado por

medio de la privatización, el fortalecimiento de los sistemas de control, la

estandarización y la evaluación para aumentar la productividad.

La educación se ha impactado por este modelo en cuatro aspectos por un lado se

ha hecho integración al mercado de oferta y demanda convirtiendo las

instituciones educativas en empresas que deben demostrar su gestión educativa;

la privatización de la educación pública para reducir gastos y se asume que la

empresa privada puede garantizar la calidad; convertir al ciudadano, al estudiante

en cliente por lo cual tiene la posibilidad no solo de elegir sino de comprar un

servicio educativo, y finalmente el control del sistema educativo a través de la

verificación de indicadores, para este fin se utiliza la evaluación para la medición

de la calidad. Este hecho constata siguiendo a Díaz, Barriga y Pacheco, T (2000)

“una manifestación del tránsito de un estado benefactor a un estado evaluador”

(p.16)

Estas reformas en la educación se han logrado mediante la creación de

indicadores que cuestionan los sistemas educativos e inducen a generar la

necesidad de transformación. Díaz, Barriga y Pacheco, T (2000) y Diez (2006)

coinciden en que se ha construido un discurso de desprestigio para hacer ver las

instituciones de educación pública como un fracaso, utilizando indicadores de

23

deserción y medición de las competencias por medio de las pruebas

estandarizadas para justificar la necesidad de mejorar la calidad, eficiencia y

equidad. En consecuencia propone un modelo basado en la racionalidad y

soportado en una mirada técnico instrumental de la educación pretendiendo de la

unificación de los currículos, la evaluación de competencias generales, la medición

de indicadores de cobertura y deserción requeridas para este fin. Al respecto Niño,

Tamayo, Díaz, Gama (2015) el “Planteamiento de estándares y la reorientación de

currículo y la evaluación hacia la formas homogéneas, medibles y controladas

para alcanzar la proclamada “Calidad Educativa” ha favorecido la producción de

bienes simbólicos, culturales y educativos acordes con la política de mercado”.(p.

27)

De acuerdo con Díaz, Barriga y Pacheco, T (2000)

“lejos de lo que se suele suponer, la evaluación académica e institucional forma parte
de la agenda de los organismos internacionales, en tanto de las que tienen una clara
meta cultural, como es la Unesco, como de aquellos cuyo carácter es básicamente
financiero, en particular el banco mundial” (p.14)

En consecuencia se puede develar el trasfondo de las organizaciones

internacionales y su interés de articularse con la educación de modo que el

resultado de la calidad sea contar con un capital humano formado para atender las

exigencias del mundo empresarial, por ende “el Capital Humano indispensable

para los procesos productivos y en la economía de mercado; la educación pasa a

ser variable indispensable del desarrollo económico” (Diez: 2006)

Porkewitz (citado por Díaz, Barriga y Pacheco, T. 2000) “la evaluación es

empleada bajo criterios de eficiencia, lo que lleva a centrarse exclusivamente en lo

observable y cuantificable (tema que) interpone una lente unidimensional que

dificultad y trivializa la visión del mundo” (p.17), por lo cual las singularidades de

los contextos y de las instituciones quedan ocultas en las miradas técnico –

instrumentales.

Por otro lado un hecho que sustenta la política en la educación superior y que se

acopla a las lógicas del Neoliberalismo es la declaración de Bolonia que dio

24

origen al Espacio Europeo de Educación Superior (EEES)1, el cual tiene como

propósito ajustar la estructura y contenidos de la educación superior para afrontar

los cambios sociales y económicos que en los años 90 movilizaron a Europa. Los

estudiantes para esos años alternaban sus estudios con un empleo que en

muchos casos los obligaba trasladarse de ciudad en ciudad o luego de egresar se

desplazaban a trabajar a otras ciudades o Países; lo que generó una gran

preocupación por garantizar que ese “capital humano” en términos del mercado

cumpliera con las necesidades de los empleadores, esto motivo a plantear la

necesidad de compatibilidad, comparabilidad y competitividad de la educación

superior. El proyecto Tuning es el modelo que se opta para superar estas

necesidades que inicialmente convoco la unión de 15 países Europeos y durante

los últimos años ha ascendido a veintiséis países. En relación a las características

implicadas en el modelo Tuning, Diaz (2012) “los cambios sustantivos (…) se

sintetizan en tres grandes grupos: las adaptaciones curriculares, adaptaciones

tecnológicas y las reformas financieras necesarias para crear una sociedad del

conocimiento” (P.137).

Las adaptaciones curriculares se dieron mediante la incorporación del modelo de

competencias genéricas y especificas las cuales tienen una correspondencia con

los resultados de aprendizaje que constituyen un indicador de calidad, por otro

lado se incluye el sistema de créditos como una estrategia financiera para dar

valor al conocimiento y facilitar lo proceso de transferencia.

La intencionalidad de promover la movilidad de estudiantes entre diferentes

Universidades del mundo, no solo tiene un propósito académico sino económico,

según Niño (2013) “La internacionalización del currículo de la educación superior,

asigna el valor a los conocimiento según sean económicamente negociables,

como las patentes, y, por lo tanto, puedan incluirse en los programas académicos”

(p.11). Por lo tanto el valor del conocimiento recae en las necesidades del

mercado que exigen unas competencias definidas en tanto las necesidades

1 Espacio Europeo de Educación Superior (EEES): ámbito de organización educativo iniciado en
1999 con el Proceso de Bolonia que quiere armonizar los distintos sistemas educativos de la Unión
Europea y proporcionar una forma eficaz de intercambio entre todos los estudiantes. Recuperado
http://www.redalyc.org/pdf/998/99812141008.pdf

25

propias de cada contexto quedan desdibujadas y colocadas en un escenario de

rentabilidad que tiende a la homogenización curricular y con ello la exportación del

capital humano. Este proceso va repercutir en América Latina a partir del año

2004.

La asociación de evaluación y medición de indicadores como parte de la política

de calidad ha derivado en la necesidad de incluir dentro de todo el sistema

Neoliberal las Certificaciones o Acreditaciones2 que cumplen el papel de otorgar

un reconocimiento para dar cuenta de la calidad y cuya figura las instituciones

utilizan para ofertar sus servicios, Estrada (2003) “Acreditar significa posicionar un

producto en el mercado con ciertos atributos de calidad, representa la posibilidad

de hacer aumentar la demanda por ese producto” (p100), Para Díaz Barriga

(1987) la evaluación institucional es una propuesta central en el ámbito de la

educación superior, la cual se apoya en las practicas del sistema educativo

estadunidense: la acreditación institucional, la evaluación externa, la evaluación de

la productividad y el establecimiento de sistemas de certificación. Es así que hoy

contamos con organizaciones nacionales e internacionales que miden la calidad

con indicadores y pruebas estandarizadas.

En ese sentido la Organización para la Cooperación y el Desarrollo Económicos

(OCDE) que durante más de 50 años agrupado diferentes países del mundo con

el propósito de maximizar el crecimiento económico de sus países miembro y cuyo

requisito fundamental para ingresar radica en liberar progresivamente los

movimientos de capitales y servicios, es un referente internacional para dar los

lineamientos y evaluar la calidad educativa. Sin embargo es importante señalar

que la condición de participar no es exclusivamente voluntaria, sino puede existir

una recomendación por parte del Fondo Monetario Internacional (FMI) y el Banco

Mundial (BM).

2 Los establecimientos educativos privados que se orientan a la excelencia en la gestión pueden
optar por procesos de acreditación o certificación, que incorporan autoevaluación, evaluación
externa y procesos de mejoramiento. Los procesos de acreditación son más exigentes, pues
incorporan fuertemente los procesos misionales, es decir los educativos, los que son incluidos
extensamente en la autoevaluación y revisados por pares académicos. Ministerio de Educación.

26

La liberación de capitales y servicios implica tener una apertura en las cuentas,

por tanto aumentan los riesgos financieros, generando una economía volátil,

desde el cual pueden surgir momentos de crisis que deben ser igualmente

asumidos por los países miembro dejando en desventaja aquellos países que

están en vía de desarrollo, esto implica el planteamiento de una arquitectura

financiera que combata los efectos de un mercado inestable y emergente.

Por lo anterior el surgimiento de una nueva la arquitectura financiera es el

resultado de la experiencia de la OCDE para prevenir y gestionar la crisis, el pilar

fundamental se basa en la unanimidad acerca del papel de los estándares, las

directrices y las buenas prácticas para garantizar una liberación ordenada y

segura de las cuentas de capital que aportan a una amplio sistema de información.

La calidad y el funcionamiento de las instituciones son un factor determinante para

que tenga éxito la liberación y evita la vulnerabilidad de variables externas así

como un adecuado proceso de formación del capital humano. De modo que la

OCDE al promover un mercado emergente el cual presenta un altísimo riesgo

coloca a su servicio un sistema de control para soportar los movimientos volátiles

de modo que su estrategia es por un lado fortalecer los sistemas de información

que le permiten tomar decisiones y por otro preparar a los futuros profesionales en

competencias necesarias para afrontar los ritmos empresariales, claramente esto

configura un tipo de sociedad cuyos capitales culturales se desestiman y se

realzan valores que tienen que ver con el emprendimiento o la innovación.

El propósito de la OCDE de progreso económico lo compromete con la reflexión

acerca de la economía, educación y medio ambiente. La superación de la equidad

como obstáculo principal del desarrollo económico debe ser abordada desde su

raíz, por cuanto la educación debe garantizar mejorar las condiciones a través de

una organización y sistema de calidad. Por ello en el informe entregado por la

OCDE a Colombia manifiesta que debe trabajar más fuertemente por la calidad,

respecto a la educación superior insiste en fortalecer un sistema integrado que

refleje la importancia cada vez mayor de la educación superior en la demanda

creciente especialmente de las economías emergentes (OCDE, 2015).

27

Dentro de los hallazgos más significativos la OCDE revela “la asignación de

recursos públicos entre las instituciones educativas no está correctamente

alineados con las necesidades económicas” (p 272), por lo tanto el presupuesto de

la universidad pública debe ser invertido en el desarrollo de conocimientos,

técnicas y tecnologías que aporten al desarrollo económico de las grandes

transnacionales. Otro de los hallazgos es “mejorar entre la universidad pública y

empleadores el nivel de investigación, acuerdos económicos, rendición de cuentas

de resultados, utilización de recursos y la internacionalización del sistema de

educación superior” OCDE, 2015, p.271). La desvinculación de la educación

pública ha generado costos adicionales y poca rentabilidad, así como el

desconocimiento de los problemas que ataña al sistema productivo.

No obstante señala algunos logros como los jóvenes cada vez obtienen cada vez

mayor competencias y conocimientos técnico, tecnológico y profesional para

expandir la economía colombiana, lo cual expresa la preocupación de la política

educativa en Colombia por la cualificación de los estudiantes para que puedan

emplear su capital de trabajo en economías cada vez más globalizadas en la que

se requiere el fortalecimiento de las competencias transversales.

La nueva alianza como señala Apple (2001) derivado de todos los hechos

trascurridos de los años noventa compromete la educación desde el

Neoliberalismo con la competitividad, la globalización, la importación de currículos,

y por otro lado con el Neoconservatismo anclado al control, los estándares y la

medición, con esto es evidente que los compromisos ideológicos y los objetivos

educativos son los mismos que guían los objetivos económicos y debido a esta

concepción han gestado un contexto que convoca al Darwinismo social.

28

1.1.1 Políticas de competencias

Las competencias en la educación han generado múltiples interpretaciones

más al estar asociado con factores ideológicos, políticos, sociales y culturales,

desde una perspectiva crítica se logra reconocer la manera de como las

competencias son otra de las características del mercado, por un lado es el modo

en que se concreta la internacionalización del Curriculum promovido por el

proyecto Tuning y por otro lado las competencias al estar construidas sobre la

base de la necesidades de las empresas da los parámetros con los cuales las

pruebas estandarizadas pueden medir la productividad. Del rey (2012) “El sentido

de la competencia no es otro que del de una aptitud para tener éxito en una

economía estandarizada” (p 78). En ese mismo sentido Niño, Tamayo, Bermudez

y Diaz (2014) señalan “Las competencias actúan como guías para el diseño y el

desarrollo de los currículos, de las políticas educativas que se convierten en

instrumentos de comparación de los sistemas educativos” (p.40) y con ellos

respondiendo a un mundo globalizado.

Con el fin de comprender el modo en que se ha configurado el discurso de las

competencias es pertinente pregunta ¿cómo surgieron las competencias? y ¿De

qué manera se han consolidado? De acuerdo con Del rey (2012) señala tres

aspectos que permitieron la consolidación de las competencias en los diferentes

escenarios sociales:

“El primero es psicométrico (…) es un proceso de medida y evaluación de la aptitudes que
concluyo con la evaluación – mundo de los resultados escolares de los alumnos, el segundo
es económico – político, empieza después de la guerra y consiste en la planificación de los
sistemas educativos a nivel mundial” (p 64)

La noción de competencia se funda con la teoría del capital humano y con ello el

capital del saber en la tan nombrada sociedad del conocimiento, el Capital

Humano es considerado por la OCDE (2015) como el tercer factor de crecimiento

económico. Con los estudios de Theodore Shultz3 citado por Del Rey (2012) se

3 Premio Nobel de economía por la invención del “Capital Humano”

29

sostiene la necesidad de contar con el conocimiento promovido por las escuelas

pero articulado con las exigencias del mercado. Ya no es suficiente la fuerza de

trabajo sino tener trabajadores con las habilidades técnicas formadas desde sus

propias escuelas para aportar al desarrollo económico. Al respecto Del rey (2012)

“Por fin al valorizar el capital humano, la educación contribuirá tanto al crecimiento individual
como al crecimiento global. Y decididamente se podrá incluir en la inversión, además de las
máquinas y de la fuerza de trabajo a la mencionada formación de los futuros trabajadores”
(p. 78).

Las justificaciones construidas alrededor de las competencias se soportan en un

cambio necesario para superar las modelos tradicionalistas y memorísticos de la

educación, abriendo paso para que especialistas ofrezcan servicios a las

instituciones para la implementación de un modelo por competencias, es así que

en los último años se ha aceptado su incorporación, sin embargo es importante

advertir que detrás de un discurso fundamentado en la superación de modelos

traiciónales esta encriptado un modelo económico que paulatinamente a

promovido un conjunto de valores asociados a la productividad de acuerdo con

Niño, et al (2014) “No nos dimos cuenta de que detrás de ese nuevo lenguaje se

estaba legitimando otra forma de ser maestro, otra forma de ver la educación, otra

forma de asumir la pedagogía” (p.30). De modo que “el lenguaje de las

competencias empezó hacer parte de otro más potente y amplio: el lenguaje de la

administración, la gerencia, la contabilidad, el pago por mérito, la eficiencia y la

eficacia y la eficacia” (p.31)

En síntesis este tipo de lenguaje económico, hacer parte de la política de calidad

educativa y frente a sus dificultad para definirlas competencias se han asumido de

manera acrítica lo cual ha llevado a enfatizar sobre la reproducción social a través

de la esquematización, reducción y simplificación de los contenidos curriculares. El

peligro de un empobrecimiento cultural y el desconocimiento de los problemas

locales. Con esto se hace nítido la contraposición de dos sentidos de la

educación: aquella que se ofrece como un portafolio de servicios y cuyo propósito

es preparar para el trabajo y por otro como proceso social, interesado en

conservar, recrear y transformar la cultura, respecto a los valores y de forma

democrática.

30

1.2 Políticas y normatividad en el ámbito nacional e institucional

En el Gobierno de Alvaro Uribe Velez “Estado comunitario”4 se fortalece la

implementación de la política de calidad derivado de los informes que la OCDE

presento en el año 2000, frente a las alertas señalas por esta organización el

gobierno propuso en el 2003 la “Revolución educativa” el cual tiene los

lineamientos educativos para la consecución de la calidad, que mediante tres

mecanismos fortaleció el sistema nacional de Aseguramiento de la Calidad:

Acreditación Institucional, definición de estándares de calidad y los exámenes de

calidad de la educación superior.

Dentro de la política de mejoramiento de la calidad de educación superior se

propone la definición de estándares, la formulación de planes de mejoramiento, el

mejoramiento de la pertinencia, el aseguramiento de la calidad y el impulso a la

investigación. De acuerdo con Estrada (2003) “Por pertinencia de los programas

académicos se entiende la capacidad de respuesta de los programas académicos

(oferta educativa) frente a las demandas del mercado” (p. 67). Esto indica la

pretensión de organizar un sistema que más que asegurar la Calidad Académica

busca asegurar el cumplimiento al mercado, según estrada más que ser un la

revolución educativa es una contra revolución educativa en tanto que en vez de

realizar cambios para enriquecer el sistema educativo Colombiano en función de

sus necesidades y realidades se consolido la política neoliberal basada en la

administración y gestión.

La configuración de la política educativa permite evidenciar un interés por

consolidar una estructura perfectamente articulada con el fin de colocarla al

servicio de la productividad de modo que responda a las variaciones de los

mercados emergentes y a la exportación de la mano de obra, esto es develado por

Diez (2006) quien afirma “las inversiones en la educación, los currículos deben ser

4 Estado Comunitario: Plan de desarrollo presentado y aprobado en el primer periodo presidencial
de Álvaro Uribe Vélez 2002 -2006

31

pensados de acuerdo con las exigencias del mercado y como la preparación al

mercado de trabajo” (p. 21).

Finalmente en el año 2009 como parte de la alineación de la política educativa, las

pruebas ECAES cambia de nombre a Saber Pro, esto obedece a una

transformación en la estructura y los criterio de evaluación, Inicialmente las

pruebas ECAES tenían mayor peso en aspectos Disciplinares, en tanto la pruebas

Saber Pro evalúan aspectos genéricos que dan cuenta de los valores agregados

en los diferentes ciclos de formación que finalizan en la Educación Superior.

1.2.1 Políticas de Calidad Ministerio de educación: Criterios de Calidad

CNA, Ley 30 1992…….

La política en Educación Superior se formula en la Ley 30 de 1992, otorga
autonomía a las instituciones y se establece el sistema de aseguramiento de la
calidad.

Particularmente los siguientes artículos se refieren a la forma legal de la política
educativa en relación a la calidad que da piso a la incorporación de las categorías
del sector productivo y empresarial a la educación.

Artículo 2° La Educación Superior es un servicio público cultural, inherente a la
finalidad social del Estado.

Artículo 3° El Estado, de conformidad con la Constitución Política de Colombia y
con la presente ley, garantiza la autonomía universitaria y vela por la calidad del
servicio educativo a través del ejercicio de la suprema inspección y vigilancia de
la Educación Superior.

Artículo 6° Prestar a la comunidad un servicio con calidad, el cual hace
referencia a los resultados académicos, a los medios y procesos empleados, a la
infraestructura institucional, a las dimensiones cualitativas y cuantitativas del
mismo y a las condiciones en que se desarrolla cada institución.

Artículo 28. La autonomía universitaria consagrada en la Constitución Política de
Colombia y de conformidad con la presente Ley, reconoce a las universidades el
derecho a darse y modificar sus estatutos, designar sus autoridades académicas
y administrativas, crear, organizar y desarrollar sus programas académicos,
definir y organizar sus labores formativas, académicas, docentes, científicas y
culturales, otorgar los títulos correspondientes, seleccionar a sus profesores,
admitir a sus alumnos y adoptar sus correspondientes regímenes y establecer,
arbitrar y aplicar sus recursos para el cumplimiento de su misión social y de su
función institucional.

Por lo anterior queda expreso las indicaciones que las instituciones deben seguir

para garantizar el servicio educativo que al igual que otros servicios deben ser

32

permanentemente vigilados para que puedan generar resultados esperados, lo

que lleva a una tensión entre la Autonomía que proclama la ley y los sistemas de

control del estado sobre las instituciones de Educación Superior. Por otro lado en

la misma ley, se manifiesta la estructura, responsabilidades y condiciones en el

sistema nacional de Acreditación:

El capítulo 5 de la ley 30 de 1992 trata sobre los sistemas nacionales de
acreditación e información resaltando los siguientes artículos:

Artículo 53. Créase el Sistema Nacional de Acreditación para las instituciones de
Educación Superior cuyo objetivo fundamental es garantizar a la sociedad que
las instituciones que hacen parte del Sistema cumplen los más altos requisitos de
calidad y que realizan sus propósitos y objetivos. Es voluntario de las
instituciones de Educación Superior acogerse al Sistema de Acreditación. La
acreditación tendrá carácter temporal. Las instituciones que se acrediten,
disfrutarán de las prerrogativas que para ellas establezca la ley y las que señale
el Consejo Superior de Educación Superior (CESU).

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

 Artículo 55. La autoevaluación institucional es una tarea permanente de las
instituciones de Educación Superior y hará parte del proceso de acreditación. El
Consejo Nacional de Educación Superior (CESU), a través del Instituto
Colombiano para el Fomento de la Educación Superior (ICFES), cooperará con
tales entidades para estimular y perfeccionar los procedimientos de
autoevaluación institucional.

Artículo 56. Créase el Sistema Nacional de Información de la Educación
Superior el cual tendrá como objetivo fundamental divulgar información para
orientar a la comunidad sobre la calidad, cantidad y características de las
instituciones y programas del Sistema. La reglamentación del Sistema Nacional
de Información corresponde al Consejo Nacional de Educación Superior (CESU)

Posterior a la Ley 30 de 1992, en la que el ministerio de educación queda
facultado para ejercer funciones de inspección y vigilancia y sus respectivos
mecanismos, Decreto 2904 de 1994, Decreto 907 de 1996, Decreto 1781 de
2003, ley 1188 de 2008, Decreto 1295 de 2010, Decreto 1280 de 2018.

Decreto 2904 de 1994

La acreditación es un instrumento para el mejoramiento de la calidad de la
educación superior en el artículo 4° señala que acogerse al sistema nacional de
acreditación es voluntario para las instituciones de educación superior.

Decreto 907 de 1996

Artículo 1° Ejercicio: La función de inspección y vigilancia del servicio público
educativo, delegada al Ministerio de Educación Nacional en virtud del Decreto

33

1860 de 1994, se ejercerá atendiendo la Ley, las disposiciones del presente
Decreto y las demás normas reglamentarias expedidas para tal efecto.

Artículo 4° Forma y Mecanismo: Su ejecución comprende un conjunto de
operaciones relacionadas con la asesoría, la supervisión, el seguimiento, la
evaluación y el control, sobre los requerimientos de pedagogía, administración,
infraestructura, financiación y dirección para la prestación del servicio educativo
que garanticen su calidad, eficiencia y oportunidad y permitan a sus usuarios, el
ejercicio pleno de su derecho a la educación.

Decreto 1781 de 2003

Artículo 1º. Los Exámenes de Estado de Calidad de la Educación Superior,
ECAES, son pruebas académicas de carácter oficial y obligatorio, y forman parte,
con otros procesos y acciones, de un conjunto de instrumentos que el Gobierno
Nacional dispone para evaluar la calidad del servicio público educativo. Los
Exámenes de Calidad de la Educación Superior, ECAES, tienen como objetivos
fundamentales: a) Comprobar el grado de desarrollo de las competencias de los
estudiantes que cursan el último año de los programas académicos de pregrado
que ofrecen las instituciones de educación superior; b) Servir de fuente de
información para la construcción de indicadores de evaluación del servicio
público educativo, que fomenten la cualificación de los procesos institucionales la
formulación de políticas y faciliten el proceso de toma de decisiones en todas las
órdenes y componentes del sistema educativo.

Por ultimo en el marco normativo se presenta las características que requieren los
programas académicos para obtener o renovar el registro calificado:

Ley 1188 de 2008

Artículo 1°. Para poder ofrecer y desarrollar un programa académico de
educación superior que no esté acreditado en calidad, se requiere haber obtenido
registro calificado del mismo. El registro calificado es el instrumento del Sistema
de Aseguramiento de la Calidad de la Educación Superior mediante el cual el
Estado verifica el cumplimiento de las condiciones de calidad por parte de las
instituciones de educación superior. Compete al Ministerio de Educación
Nacional otorgar el registro calificado mediante acto administrativo debidamente
motivado en el que se ordenará la respectiva incorporación en el Sistema
Nacional de Información de la Educación Superior, SNIES,y la asignación del
código correspondiente.

Artículo 2°. Condiciones de calidad. Para obtener el registro calificado de los
programas académicos, las instituciones de educación superior deberán
demostrar el cumplimiento de condiciones de calidad de los programas y
condiciones de calidad de carácter institucional.

Decreto 1295 de 2010

Artículo 1.- Registro calificado.- Para ofrecer y desarrollar un programa
académico de educación superior, en el domicilio de una institución de educación
superior, o en otro lugar, se requiere contar previamente con el registro calificado
del mismo. El registro calificado será otorgado por el Ministerio de Educación
Nacional a las instituciones de educación superior legalmente reconocidas en

34

Colombia, mediante acto administrativo motivado en el cual se ordenará la
inscripción, modificación o renovación del programa en el Sistema Nacional de
Información de la Educación Superior -SNIES-, cuando proceda. La vigencia del
registro calificado será de siete (7) años contados a partir de la fecha de
ejecutoria del correspondiente acto administrativo

Tanto para la creación como para la renovación de programas las instituciones
de educación superior deben contemplar (9) condiciones de programa y (6)
condiciones institucionales:

Condiciones de programa:

 Denominación

 Justificación

 Contenidos Curriculares

 Organización de las actividades académicas

 Investigación

 Relación con el sector externo

 Personal docente

 Medios Educativos

 Infraestructura Física

Condiciones Institucionales:

 Mecanismos de selección y evaluación

 Estructura administrativa y académica

 Auto evaluación

 Programa de egresados

 Bienestar Universitario

 Recursos Financieros.

Decreto 1280 de 2018

Que dadas las oportunidades de fortalecimiento del Sistema de Aseguramiento
de la Calidad de la Educación Superior, identificadas por los actores del sector
educativo y desarrolladas en el documento Acuerdo por lo Superior 2034, así
como por el Plan Nacional Decenal de Educación 2016-2026, en el sentido de
mejorar la articulación entre los distintos procesos y actores del Sistema de
Aseguramiento de la Calidad (SAC), de atender la diversidad de instituciones y
programas que forman parte del sistema de educación superior y de fortalecer la
objetividad en la evaluación, entre otros, se hace necesario robustecer la ruta del
mejoramiento continuo de los programas académicos y de las instituciones de
educación superior.

Que para alcanzar estos objetivos, corresponde armonizar las condiciones de
calidad para obtener el registro calificado y los factores de acreditación voluntaria
de alta calidad, aprobados por el Consejo Nacional de Educación Superior
(CESU), mediante 14 condiciones, 2 de las cuales -profesores e investigación-
tienen componentes tanto a nivel institucional como de programa, que aseguran
una valoración coherente y consistente en los procesos de aseguramiento de la
calidad.

35

Que es pertinente determinar que, dependiendo de la etapa en la que se
encuentre el programa de educación superior, las condiciones de calidad de
programa serán evaluadas de acuerdo con los siguientes 4 niveles o grados de
desarrollo: el Otorgamiento del Registro Calificado, la Renovación del Registro
Calificado, la Acreditación y Renovación de la Acreditación.

Que en consecuencia, se hace necesario actualizar la reglamentación vigente
para i) tomar en cuenta las 14 condiciones de calidad establecidas luego de la
articulación de los procesos ,el sistema de aseguramiento, ii) adoptar
íntegramente las exigencias contenidas en la Ley 1188 de 2008, iii) responder a
las actuales dinámicas del sector educativo en cuanto a la diversidad de
instituciones y programas de educación superior ya los nuevos requerimientos
sociales que tiene el país, y iv) asegurar que la actuación administrativa ermita a
los procesos de aseguramiento el logro de sus fines con mayor eficiencia y
eficacia.

Es importante resaltar que la Norma hace distinción entre el registro calificado
que se le otorga a los programas ofertados por las instituciones de educación
superior siempre y cuando cumplan con los lineamientos del Ministerio de
Educación (MEN), y la acreditación que es un proceso voluntario con el fin de
certificar la alta calidad de los programas o de las instituciones y tiene como fin
colocar un techo mayor para que las instituciones se comprometan con el
sistema eficiente y eficaz propuesto por el neoliberalismo.

Sin embargo en los últimos años y como queda expresado en el Decreto 1280 de
2018 la acreditación se ha convertido en una exigencia para todas las
instituciones de educación superior pese que su presentación es voluntaria, el
consejo Nacional de Acreditación CNA presenta mediante factores,
características e indicadores un sistema de evaluación para que las instituciones
realicen sus procesos internos de auto evaluación exigidos para la renovación del
registro calificado o de acreditación. En ese sentido los criterios del CNA son por
un lado la evidencia de alineación entre el neoliberalismo y la política educativa y
por el otro el referente de calidad que actualmente está consolidado en las
instituciones de educación superior.

De acuerdo con las recomendaciones de la OCDE en el plan de desarrollo 2014
– 2018 se expresa de manera detallada la organización del sistema educativo
para garantizar la calidad en educación. Mediante tres aspectos:

1.Establecer el SNET (Sistema Nacional de Educación terciaria) como un
propósito de aumenta la cobertura de estudiantes que entrar a la educación
superior y la garantía de poder mantener una continua cualificación, para ello el
gobierno ha creado tres instancias:

a. (MNC – Marco Nacional de cualificación para clasificar y estructurar los
conocimientos, competencias y actividades por niveles), permite a todos los
graduados demostrar sus competencias y habilidades a sus futuros
empleadores.

b. (SNATC – Sistema nacional de Acumulación y Transferencia de créditos
para permitir la movilidad entre instituciones)

c. (SISNACES – Sistema Nacional de Calidad en la educación superior,
apoyo a las instituciones para el mejoramiento de la calidad)

36

2) El segundo aspecto que conforman la política de calidad es la estructura de
gestión:

a. (CESU – Consejo Nacional de Educación Superior, tiene como función
planificar, coordinar y asesorar sobre el desarrollo y aseguramiento de la calidad)

b. (CONACES – Evalúa los requisitos básicos para la creación de
instituciones y programas académicos)

c. (CNA – Consejo Nacional de Acreditación, certifica el cumplimiento de los
estándares de alta calidad)

d. (ASCUN – Asociación Colombiana de Universidades, cumple la función de
interlocución de las universidades para promover la calidad, autonomía y
responsabilidad)

3) De acuerdo a la ley 1740 del 23 de Diciembre de 2014, el ministerio de
educación resuelve recopilar la información sobre las instituciones de educación
superior asumiendo funciones de inspección y vigilancia, para este fin cuenta con
varios sistemas de información:

a. (SNIES – Recopila, disemina y organiza información relativa a la
planificación, monitoreo, examen, evaluación e inspección de la educación
superior en Colombia)

b. (OLE – Recopila información estadística sobre graduados, salarios sobre
los recién incorporados al mercado laboral, cursos o programas en regiones y el
desempeño de los graduados en el mercado laboral)

c. (SPADIES – tasas de deserción de la educación superior y relaciona el
reclutamiento y la retención con las características del estudiante)

d. (SACES – Estado de los registros y acreditación de los programas
institucionales)

e. (MIDE – Modelo de indicadores del desempeño de la educación)

1.2.2 Políticas de competencias Ministerio de educación

En 2002, el Ministerio de Educación Nacional asumió la responsabilidad de

mejorar la articulación entre los distintos niveles de la educación formal – inicial,

básica, media y superior, La propuesta es coherente con las competencias en

lenguaje, matemáticas, ciencias, ciudadanas e inglés formuladas para la

educación básica y media, y se plantea como un continuo en términos de avances

en los niveles de complejidad y especialización en la medida en que se alcanzan

mayores niveles de educación.

37

Desde el año 2008 el Ministerio de Educación Nacional enfatiza en la educación

superior las competencias genéricas o transversales con el fin de poder hacer

seguimiento de la Calidad entendiendo que estas constituyen el eje de articulación

en los diferentes niveles y que apuntan fortalecer el desenvolvimiento laboral, las

competencias que se esperan se desarrollen son: el razonamiento cuantitativo,

lectura crítica, comunicación escrita, competencias ciudadanas e inglés.

Las competencias genéricas actualmente tienen una mayor relevancia en las

pruebas estandarizadas al punto que pueden suplantar algunas competencias

específicas al tener un carácter integrador y al poder dar cuenta del mejoramiento

de la calidad y de la posibilidad de proyección internacional.

Las competencias en marco de los lineamientos educativos en Colombia se han

configurado a partir de los modelos de competencia internacional y

particularmente basados en los criterios de la OCDE y del BIC (Banco

Interamericano de Desarrollo) quienes promueven las competencias genéricas por

que le aportan a las necesidades productivas para el desarrollo económico así

como la posibilidad de exportación de mano de obra que puede adaptarse a

diferentes contextos laborales.

1.2.3 Pruebas estandarizadas: SABER Y SABER PRO

Las pruebas estandarizadas en Colombia adquieren una relevancia a partir

de los años 90 cuando las lógicas de mercado se vinculan a la educación dada las

características del Neoliberalismo de control necesarias para medir la eficiencia.

Otro hecho que sirven de referente es el señalamiento de la CEPAL - UNESCO

(1996) manifestando que las pruebas permiten conocer la ciudanía moderna y la

competitividad internacional como una característica de la calidad.

Finalmente a nivel internacional en 1997 la OCDE crea la prueba PISA (Programa

de Evaluación Internacional de los Alumnos) que mide tres competencias: Lectura,

38

matemática y ciencia, es importante señalar que estas competencias desconocen

los diferentes Currículos y las necesidades locales, enfatizando en entender y

resolver problemas a partir de la aplicación de conocimientos para desenvolverse

en el sector productivo. En ese orden de ideas las pruebas PISA son una

estrategia de descentralización y medición de competencias genéricas para que

puedan ser comparadas en diferentes países y que como resultado facilite

procesos de intervención en la política educativa en el sentido que sea ajustada

con el desarrollo económico.

Las pruebas estandarizadas han cumplido un papel importante en la medición de

competencias que sirven para demostrar la calidad académica por medio de los

resultados que obtiene los estudiante, sin embargo como indica Niño, et (2014) en

el marco de la Calidad las pruebas masivas para medir son surgidas del mundo

empresarial aplicadas en la educación, en ese sentido Guevara (2017) afirma “Las

pruebas estandarizadas llegan a ser instrumento aliados de la construcción de las

políticas educativas” (p. 161)

Partiendo del modo en que internacionalmente se ha empleado las pruebas

estandarizadas, se puede evidenciar la manera en que en Colombia estas

concepciones han sido ajustadas para medir los valores agregados en diferentes

niveles académicos.

Para el año 2003 mediante el decreto 1781 se empezó hacer la aplicación de las

pruebas estandarizadas en la educación superior denominada inicialmente como

ECAES y actualmente SABER PRO dada su modificación en el decreto 3963 de

2009 en la que hace hincapié en las competencias genéricas pensadas para el

mundo laboral y se reduce el porcentaje disciplinar. El decreto queda expresado

de la siguiente manera:

Articulo 1°. Definición y objetivos. El Examen de Estado de Calidad de la

Educación

Superior, es un instrumento estandarizado para la evaluación externa de la calidad

de la Educación Superior. Forma parte, con otros procesos y acciones, de un

conjunto de instrumentos que el Gobierno Nacional dispone para evaluar la

calidad del servicio público educativo y ejercer su inspección y vigilancia.

39

Son objetivos del Examen de Estado de Calidad de la Educación Superior:

a) Comprobar el grado de desarrollo de las competencias de los estudiantes

próximos a culminar los programas académicos de pregrado que ofrecen las

instituciones de educación superior.

b) Producir indicadores de valor agregado de la educación superior en relación

con el nivel de competencias de quienes ingresan a este nivel; proporcionar

información para la comparación entre programas, instituciones y metodologías, y

mostrar su evolución en el tiempo.

c) Servir de fuente de información para la construcción de indicadores de

evaluación de la calidad de los programas e instituciones de educación superior y

del servicio público educativo, que fomenten la cualificación de los procesos

institucionales y la formulación de políticas, y soporten el proceso de toma de

decisiones en todos los órdenes y componentes del sistema educativo.

En este decreto queda manifiesto el compromiso de la política educativa

colombiana con las exigencias y recomendaciones de la OCDE donde se subraya

ser un instrumento externo de evaluación de la calidad, comparación entre

programas como el Rankin nacional, competencias genéricas y la construcción de

indicadores de evaluación. De acuerdo con Guevara (2017) esta concepción de la

pruebas ha limitado la autonomía de los programas académicos en su desarrollo

curricular sacrificado el desarrollo de competencias culturales que permiten una

reflexión contextualizada y generando competitividad entre programas para

aumentar su posición en estas pruebas.

2. ENFOQUES CURRICULARES

2.1 Currículo

La teoría curricular y el diseño de currículos tiene una larga tradición en la

educación, basta con remontarse a los grandes filósofos del periodo clásico para

identificar una necesidad de comprender el contexto de la pedagogía, sin embargo

para efectos de develar los nexos entre la historia y las perspectivas curriculares

40

actuales se partirá de los antecedentes políticos, sociales, sociales y científicos

que dieron lugar en el periodo comprendido entre 1918 – 2000. Y que hoy en día

nos ponen de manifiesto la tensión entre concepciones tradicionales que sirven en

la consolidación de una política Neoliberal y las concepciones críticas que abogan

por la reivindicación del sentido de la educación y de transformación social.

En Colombia los currículos en la educación superior están sujetos a la ley 30 de

1992, concediendo a las instituciones educativas la autonomía para la

construcción del su proyecto Educativo Institucional (PEI), en consecuencia se

puede encontrar una diversidad de modos en que se establece la relación del

currículo con las exigencias de la actual sociedad del conocimiento. Los

planteamientos consignados en los Libros Maestros que soportan los programas

académicos expresan una intencionalidad en los procesos de la formación

profesional que atraviesan desde modelos tradicionales con preocupaciones

enciclopedistas y la búsqueda de logros académicos hasta modelos críticos

encaminados a la transformación social. En muchos casos se presentan un

distanciamiento entre los lineamientos de los documentos institucionales y el

desarrollo del currículo.

Lopez (2005) parte de lo anterior y considera que el currículum no puede ser

entendido sin tener en cuenta las actuales condiciones de una sociedad del

conocimiento, en razón de esta concepción propone la compresión del currículo

desde tres lentes para establecer el vínculo entre la sociedad del conocimiento y el

Curriculo: Enfoque técnico, Enfoque Práctico y Enfoque Critico cada uno con una

base histórica y condiciones sociales y políticas particulares que engendraron su

surgimiento y que hoy de manera explícita o implícita hacen parte de las diferentes

configuraciones de programas.

A continuación se presentan las características de los tres enfoques: Técnico,

Practico y Critico como referentes de análisis que permitirán a la presenta

investigación contrastarlos con los resultados obtenidos en el programa de

Psicología de la Universidad INCCA.

41

2.1.1 Enfoque Técnico

Surge en la revolución industrial en el seno de una sociedad cada vez más

desarrollada, Henry Ford (1910) pone en marcha la cadena de montaje con el fin

de aumentar la eficiencia en la industria automotriz, esta inclusión sirvió como

inspiración para la Ingeniería Social que no es más que el traslado de la lógica

científico – técnica al ámbito social. Bajo este antecedente se puede reconocer la

obra Bobitt (1918) “the Curriculum”, este destacado pedagogo y educador concibe

el currículo como objetivos que se deben cumplir a través de procedimientos “El

engranaje Curricular” Lopez (2005, p. 141). Es decir se establece una correlación

elevada y sistemática entre la causa (currículo – enseñanza) y el efecto

consecuente (aprendizaje) En su línea política se reconoce su incorporación

industrial comprometido con la regulación del presente y futuro comportamiento de

los ciudadanos en pro del eficiencia y eficacia.

Tayler sobre la base de la Ingenieria Social o tecnología educativa elaboro un

modelo curricular, tal vez uno de los más difundidos, con cuatro componentes

Fundamentales (Lopez 2005):

1. Objetivos: fuentes y formulación: Se define previamente las metas que se

quieren alcanzar.

2. Actividades: principios de selección y características: Dentro de un conjunto

de posibilidades se contemplan solo aquellas que sirven como medio para

alcanzar las metas.

3. Actividades: criterios y principios de organización: Secuencias lineales que

conducen a mantener la coherencia de los objetivos las cuales se delimitan

mediante unidades, cursos y programas.

4. Evaluación: Se utiliza para verificar el cumplimiento de las metas o en su

defecto el nivel de alcance y errores en el proceso.

El enfoque técnico se puede asimilar con la propuesta de Ruiz (2013) sobre los

modelos curriculares en cual señala el paradigma de la investigación empírico –

analítico, que pretende establecer como objeto de estudio leyes para regular los

42

fenómenos, su modelo - didáctico se sustenta en el conductismo de manera que

su compresión del currículo es lineal y cerrado. El profesor reproduce

conocimientos y es encargado de la verificación del alcance de metas de los

estudiantes, por su parte el estudiante es un depositario de conocimientos que

debe alcanzar los logros para poder aprobar. Tanto el enfoque técnico como el

modelo empírico analítico buscan una estandarización y control sobre el

aprendizaje. A la luz del diseño curricular actual estas características han sido

incorporadas como medios para la aplicación de la política Neoliberal en tanto que

facilita engranar de forma eficiente a las necesidades del mundo productivo con la

organización de los contenidos curriculares, las competencias genéricas, la

aplicación de pruebas de estado y la estandarización de procesos académicos.

2.1.2 Enfoque practico

Tras las limitaciones y criticas al modelo Técnico se da lugar a un modelo

practico “el currículo no es un engranaje mecánico – robótico, ni un circuito donde

los flujos e impulsos eléctricos, estímulos, respuestas, entradas y salidas estén

perfectamente regulados” López (2005 p.155).

El currículo encierra historias, experiencias, ideas, docentes, estudiantes, padres,

el conocimiento se construye, el valor de reconocer los intereses y preocupaciones

de los educando, “la riqueza y la complejidad del Curriculum aparecen más

nítidamente cuando se le comparan con organismo vivo” López (2005 p.156). En

el cual se cruza la herencia cultural y el conocimiento resultado de la cotidianidad

de las aulas.

Jhon Dewey Citado por López (2005) como antecedente y promotor del cambio en

la pedagogía advierte sobre las discrepancias entre el mundo del estudiante

determinado por su experiencia inmediata y el mundo del Curriculum que toma

cuerpo en las materias escolares, es así que el estudiante se enfrenta a un mundo

diferente al suyo desde donde construye paulatinamente una forma de ver la

43

realidad, por otro lado la experiencia del estudiante es global y continua, en tanto

que las lógicas de formación son parcializadas, el estudiante debe reconstruir esa

fragmentada organización para dar sentido y finalmente la superación de la

divergencia entre los conceptos y leyes abstractas y su vida cotidiana, por ello el

no reconocer este encuentro de dos mundos puede desembocar en no poder

construir un significado del conocimiento que está recibiendo, carencia de

motivación y sustitución por seguimiento de instrucciones mecánicas, el deterioro

de las estructuras lógicas que permiten acceder al conocimiento de las disciplinas.

Bajo esta advertencia los profesores tienen que construir el Curriculum de modo

de transformar su conocimiento de la materia objeto de enseñanza para que

pueda llegar a ser una parte de la experiencia total y de la vida en el progreso de

los estudiantes.

Bull (Citado por López 2005. p. 160) al trabajar el libro de la vida en el aula implica

unos desafíos a los profesores:

a) Escuchar a través de la divisiones de modo de salvar la distancia que existe

entre el estudiante y el profesor,

b) Escuchar a través de las múltiples influencias de los contextos. Los

profesores tratan de dar sentidos a las ideas, preguntas y argumentos de

los estudiantes durante su progreso en cada una de sus tareas,

c) Escuchar con y a través de deseos, entender los ritmos de aprendizaje así

como poner encima las ideas y preguntas del estudiante antes que el

cumplimento por metas del Curriculum.

Bruner (Citado Por López 2005) lo más importante para operar dentro de una

cultura es el significado. Manifiesta el reduccionismo de los modelos conductuales

que ubican la mente como una caja negra y se ocupa por comprender los

procesos cognitivos de dar cuenta que las ciencias experimentales que estudian el

mundo físico y natural, se emplean una serie de procedimientos cuantitativos que

no resultan pertinentes para el examen detenido del mundo social, por ello

proponer partir de la representación que las personas se hacen del mismo

44

contexto donde actúan en tanto que afirma que el curriculum no existe una única

forma de aprender por lo que no debe solo favorecer el aprendizaje razonamiento

hipotético deductivo sino otros modos alternos de construcción de realidad.

La propuesta de Bruner sobre dos modos de captar la realidad por la lógica

racional y por la experiencia a través de la narración es sostenida igualmente por

Edgan (1994) “el Curriculum que gire en torno a la modalidad narrativa desarrolla

la ficción, la invención, la iniciativa, la intuición el talento y la imaginación de los

Alumnos”.(p 167)

Sobre el diseño curricular del enfoque práctico Walker citado por López (2005)

propuso un modo naturalista para superar el diseño instruccional que separa el

especialista planificador de los profesores ocupados de su implementación. López

(2005) las teorías curriculares y de la enseñanza tienen que aterrizar

obligatoriamente en el aeropuerto de las escuelas” de lo contrario toda propuesta

curricular solo servirá como un constructo ideal alejado de la realidad.

Para comprender el currículo en acción no son válidos los investigadores

experimentales o de laboratorio, sino que se requieren estudios de caso que se

desarrollen en ambientes naturales.

Schwab (Citado por López, 2005:177) “el Currículo en acción trata cosas reales,

actos, maestros, y alumnos reales cosas más ricas que sus representaciones

teóricas y diferentes de ellos”, el método acertado que se puede utilizar para

hacerles frente a las inciertas y ambiguas situaciones de la práctica es la

deliberación surge como respuesta de la reflexión del maestro sobre las carencias

o dificultades en el proceso de enseñanza con el fin de tomar decisiones y

plantearse soluciones y alternativas que sirvan para futuras situaciones.

Según Walker (citado por López 2005) existen tres componentes en el modelo

naturalista: plataforma, deliberación y diseño, con la salvedad de que no son

pasos secuenciales sino núcleos de atención para construir el currículo:

La plataforma está construida por un sistema de valores y creencias de carencias

sobre la enseñanza y lo que se debe aprender, así como lo que se debe enseñar.

45

La deliberación se asienta sobre concepciones y valores de los profesores para

ser contrastada y tomar decisiones; para ello se utiliza el intercambio de ideas y

argumentos, así como la formulación de las propuestas de resolución as distintas

problemáticas.

El diseño: Conjunto de decisiones en función de las discusiones las cuales están

asociadas a las acciones prácticas que se desarrollan en cada aula.

2.1.3 Enfoque Crítico

López (2005. p. 194) los movimientos sociales, el cambio de mirada a las

ciencias sociales como contrapeso al positivismo y la incorporación de los

especialista norteamericanos de los trabajos Europeos particularmente los de la

Escuela de Frankfurt son hechos que dieron lugar para el surgimiento del

Curriculum Critico. Los trabajos de Jurgen Habermas han servido como base para

reconocer la relación entre interés y conocimiento y con ello la ruptura con la

aparente Neutralidad y Objetividad de la ciencia, argumentando el carácter

subjetivo y relativo del conocimiento, por un lado y por otro lado la carga

ideológica y axiológica en la ciencia.

En la tradición del enfoque critico de acuerdo con López (2005) se ubican dos

perspectivas: el Reconceptualismo y la investigación Acción (IA), García (2014) la

Reconceptualización propuesta por William Pinar Citado por Lopez (2005) y

García (2014) tuvo como propósito agrupar diferentes líneas de estudio e

investigación del curriculo quienes coinciden en algunos aspectos relacionados

con la crítica al modelo de Tyler- Taba, en el intelectualismo Ecléctico con y una

visión ideológica de Izquierda basada en el pensamiento de Carlos Marx y su

especial preocupación por las injusticias y precarias condiciones de vida que sufre

parte de la sociedad.

46

La Reconceptualización se organizó alrededor de los trabajos de la escuela

Frankfurt, la teoría Marxista, la fenomenología existencialista y el pensamiento de

Freire que permitieron teorizar sobre la experiencia subjetiva del Curriculum, la

trascendencia, la hegemonía y el poder, como pilares que han estado y han

mantenido el control de las estructuras sociales, la Reconceptualización es un

intento por el reconocimiento de las diferencias, de las necesidades humanas y en

la posibilidad de compartir las experiencias que distinguen el Curriculum del

mundo.

(García 2014. p. 18) La Reconceptualización ha tenido tres momentos desde su

fundación, el primero se inició en el marco de la conferencia “The

Internationallizacion of Curriculum Studies” que como resultado permitió la primera

publicación “The International Handbook of Curriculum Research” Reuniendo más

de 40 ensayo de 28 países. Este hecho marca el primer intento por establecer una

agremiación en torno a la necesidad de estudiar más allá de los modelos

tradicionales el Curriculum e ir construyendo un acervo de conocimientos desde

una perspectiva Crítica.

El segundo momento se da en el marco de la organización de la “International

Association for the Advancement of Curriculum Studies 2001” cuya finalidad es

servir de apoyo mundial en los estudios sobre el Curriculum y no como un modelo

o referente de estandarización, púes se entiende claramente las particularidades

de cada nación así mismo se dio el fortalecimiento de las relaciones horizontales.

El tercer y último periodo consistió en investigar los estudios Curriculares, sus

historias intelectuales y circunstancias para identificar aspectos centrales de los

currículos de varios países dentro de ellos Brasil y México.

Es importante señalar que el movimiento de Reconceptualización en sus

diferentes momentos no ha contado con el mismo reconocimiento, en las primeras

publicaciones se generó diversas controversias que son explicadas por el propio

Pinar como malas interpretaciones en el léxico y en el propósito de entender la

necesidad de superar los extremos nacionalistas, después de los años 80 empezó

47

a tener un reconocimiento por parte de la comunidad académica estadounidense y

se enfocó en la Internacionalización.

Lincoln citado López (2005:195) teniendo en cuenta a Pinar indica cinco

categorías en el estudio del Curriculum:

1- Estudios Históricos: En el proceso de construcción del Curriculum siempre
existe un lugar con un contexto social y cultural que lo produce y del mismo
modo permite comprender el impacto de las concepciones tradicionales
académicas en lo que debe quedar incluido o excluido del Curriculum.

2- Análisis Político: Apple y Giroux ponen de manifiesto las raíces ideológicas,
las relaciones de poder y las fuerzas ocultas para desvelar el Curriculum, para
que los individuos más desfavorecidos logren la emancipación.

3- Critica Estética: Originalidad, ingenio, imaginación, inventiva y libre expresión
para desarrollar potencialidades, propuesta tomada desde E. Eisner.

4- Estudios Fenomenológicos: Reconoce la naturaleza social y construida del
conocimiento y del mundo en relación Dialógica y Dialéctica.

5- Teoría Feminista: El papel de la mujer en la historia y en la sociedad, la
reivindicación y visibilización en el Curriculum.

Por otro lado el enfoque crítico asume la investigación participativa basada en la

praxis, en la que se establece una relación dialéctica entre teoría y práctica para

comprender otro modo de producción de conocimiento. De acuerdo con Kemmis

(1993. P78) un razonamiento dialectico transciende el dualismo y abre un campo

de estudio curricular en un modo de comprender las formas en que la teoría y la

práctica conforman una unidad de opuestos.

En la teórica curricular se ubican dos perspectivas, por un lado, la teoría técnica

defendida por Tyler y el modelo práctico resucitado por Schwab Citado por

Kemmis (1993). Es decir siguiendo Aristóteles Citado por Kemmis (1993), una

racionalidad técnica y una racionalidad práctica. La mirada técnica apunta al

desarrollo del Curriculum y sobre su mejora empleando una racionalidad para la

consecución de objetivos y la teoría practica conduce al reconocimiento de la labor

del docente en su práctica en el aula a la luz de sus propios valores y de su

posibilidad de deliberar las situaciones que se presenten. El enfoque crítico

plantea otra alternativa al pasar de ubicar la teoría curricular como un asunto entre

48

la Educación y la Sociedad a centrarse en la escolarización y el estado. Kemmis

refiere que a partir de la teoría Critica del currículo se plantea la importancia de

ocuparse de la deliberación y la acción necesarias para comprender el papel del

estado en la elaboración de y en la construcción impuesta a las posibilidades de la

educación contemporánea, el poder develar los intereses del estado y como en el

currículo se activan determinados valores educativos específicos y otros valores

no.

Desde los espacios democráticos, de participación y trabajo cooperativos se

establecen formar de organización que procuran transformar la educación y su

incidencia en la práctica política. “Los estudios orientados desde una mora

dialéctica con fines de emancipación debe estudiar la relación entre escolaridad y

el estado examinando como las aspiraciones y las prácticas de las escuelas se

contradicen con las aspiraciones y contradicciones del estado” (kemmis 1993, p.

84)

Por lo anterior una teoría critica basada en el razonamiento dialectico trata por la

autonomía y las libertades racionales, que emancipan a las personas de las ideas

falsas, de las formas de comunicación distorsionadas y de la forma coercitiva de la

relación de la relación social que constriñen la acción humana y social.

Hasta aquí se ha hecho una caracterización de las teorías del currículo que sirve

como una ventana para analizar el currículo en el programa de Psicología y ser un

punto de partida para elaborar una propuesta alternativa en la formación

disciplinar y profesional de los Psicólogos.

3. ENFOQUE EN EVALUACIÓN Y EVALUACIONES DE PROGRAMA

CURRICULARES

3.1 Concepciones sobre la evaluación

La evaluación es un concepto polisémico con varios matices y tensiones,

desde su perspectiva histórica se logra identificar su vínculo con la educación y

como a partir de ese nexo histórico asociado a la industrialización se configura un

discurso que alcanzado la actualidad bajo políticas de calidad. Por tal razón se

49

propone distinguir entre las características que se le ha atribuido a la evaluación

instauradas de manera indirecta en los discursos y practica de maestros que se

relaciona con el examen, la calificación y le necesidad de control y las posturas

críticas que abren posibilidades y exigen una reflexión sobre el verdadero papel de

la evaluación en la educación de modo de consolidar un campo de conocimiento

que se coloque de frente a la postura hegemónica, económica y reduccionista.

Plantearse la evaluación como un eje central en la reflexión de los discursos y

prácticas educativas exige mantener una perspectiva histórica con el fin de ubicar

el modo en que el concepto de la evaluación se ha configurado bajo unas

características que están condicionadas por intereses políticos y económicos,

supondría preguntarse, si cuando se habla de la evaluación se está limitando sus

posibilidades a los efectos de una política o como un campo de conocimiento que

requiere develar unas características que enriquezcan la práctica docente.

Díaz Barriga (1987) considera la importancia de como se ha delimitado la teoría de

la evaluación como un campo de conocimiento, si se quiere abordar la evaluación

como objeto conceptual “solo se puede entender el significado real estableciendo

como los modelos y teorías evaluativas han surgido con el proceso de

industrialización de los Estados Unidos” (p. 2)

Como antecedente de la industrialización en Estados Unidos la figura de Taylor

citado por Ruiz (2013) es emblemática pues su teoría de control es traslada al

ámbito educativo, en ese sentido la lógica de la administración se convierte en un

referente para la racionalización de procesos y el control que garantiza la

productividad y asienta un discurso homogenizante. Este hecho forjo una tradición

sobre la cual se ha determinado y condicionado la compresión de la evaluación,

fundamentándose en el funcionalismo y el conductismo desde donde han

alcanzado respetabilidad científica y social.

Con Fayol citado por Ruiz (2013) se establece los principios didácticos de los

docentes: planear, realizar y evaluar. Principio que hoy en día podemos evidenciar

en las prácticas de los docentes. De manera indirecta las concepciones con las

cuales se distingue a la evaluación empiezan a configurar las lógicas académicas,

50

es claro que las características de un concepto no implican de fondo una reflexión,

pues el concepto puede darse como el resultado de una coordinación de acciones

políticas que van cimentando unas condiciones quedan sentido a estas

concepciones y detonan prácticas que se naturalizan.

Desde la perspectiva histórica la evaluación en la educación ha sido vinculada con

el examen, con ello se puede reconocer una tendencia técnico – instrumental

colocada al servicio de las políticas neoliberales que como señala Apple (2001)

“hoy no es diferente al pasado. Una "nueva" serie de compromisos, una nueva

alianza, un nuevo bloque de poder que se ha formado tiene una influencia

creciente en la educación y en todas cosas sociales” (pág.9) Particularmente en la

política educativa nos ubicamos entre un neoliberalismo con una apertura de

mercado orientada a la competitividad y la reducción de la escuela a la formación

para el trabajo y por otra por el neo conservador con tendencias a la medición y

estandarización de procesos que permitan el control.

Las inversiones en la educación y los currículos deben ser pensados de acuerdo con las
exigencias del mercado y como preparación al mercado de trabajo. El papel público de la
educación como campo de entrenamiento para la democracia y para la ciudadanía
democrática se ha pasado a considerar como un despilfarro del gasto público, siendo
reemplazado por el punto de vista que la empresa privada” (Diez. P 2006)

Los currículos al perder su carácter público destinado a la formación ciudadana y

democrática limita el papel de la evaluación, privilegiando una tendencia

academicista y desconociendo las diferencias de los contextos y de los sujetos,

esta tendencia instrumental de la evaluación basada en la objetividad, la

estandarización, la homogenización se articulado con una política de calidad en

nombre del progreso promoviendo unos contextos de legitimación donde la

evaluación adquiere un sentido incuestionable para su cumplimiento.

Las posturas críticas Kemmis (1993), Diaz Barriga (1983), Apple (2001), han

advertido sobre los peligros de asumir la evaluación desde el neoliberalismo y en

cambio han formulado otros horizontes de la evaluación, estando así esta

diferencia, podemos ubicar dos grandes tendencias de la evaluación: por un lado

el neoliberalismo apuntando a la eficiencia, descentralización escolar,

competitividad, excelencia, rendición de cuentas, y por otro una propuesta critica

51

basada en autonomía, la responsabilidad, la participación, la cualificación, la auto

evaluación.

Sin embargo las acciones políticas han configurado un escenario totalmente

engranado que no solamente ha podido insertar su política educativa sino que ha

moldeado los discursos para que cualquier otra propuesta sea calificada como

innecesaria o inviable y en muchos casos como desacatamiento. Por ello se hace

necesario en el marco de la compresión del sentido de la evaluación instaurar la

relación entre la práctica y la teoría, examinar las maneras en las cuales el terreno

social y cultural de la política educativa y el discurso han sido alterados en la base

para hablar así. Argumento que necesitamos hacer conexiones más cercanas

entre nuestros discursos teóricos y críticos. (Apple, 2001)

La propuesta de Apple para que las perspectivas críticas no solo se queden en el

orden de lo teórico y pueden comprometer a sus actores requiere de una alianza

contra hegemónica que reúna varios sectores en torno a la toma de conciencia de

las políticas de mercado que están en los discursos educativos, un proyecto local

que reivindique las necesidades de un contexto por encima de alcanzar

indicadores de calidad, una mayor producción de educadores críticos que

visibilicen y hagan cada vez más nítido los efectos del neoliberalismo, pensar las

escuelas en un sentido participativo, de empoderamiento que le hable de frente

con la verdad al poder y finalmente en el centro trasladar la formación del capital

humano al capital cultural a través de la defensa de lo público. Dentro de esta

concepción crítica, la evaluación deja de ser un instrumento y se convierte en un

fin mismo, esclareciendo sus propiedades en la educación y abriendo un campo

de conocimiento enriquecido por su propio ejercicio y no el impuesto

externamente.

El ubicar la evaluación en educación dentro de una historia que se fundamenta en

la industrialización que mantiene su tradición en las políticas neoliberales y las

posturas críticas que brindan otras formas de compresión a la evaluación,

corresponde Álvarez (2012) “tomar conciencia de la necesidad de reivindicar el

poder formativo de la evaluación y reivindicar asimismo el lugar preeminente e

52

insustituible que le corresponde en los procesos y en las prácticas de formación”

(p.3)

La evaluación debe ser objeto de reflexión del maestro, una acción comunicativa

que vaya más allá de la calificación y entonces tendrá sentido porque alguien no

quiere aprender. Según Álvarez (2012) existe unas preguntas base para encontrar

el sentido de la evaluación ¿al servicio de quien está la evaluación? , ¿Al servicio

de que esta la evaluación?, ¿En qué principios se basa?, ¿Cuál es el uso de la

evaluación? De lo contrario las trampas de la educación estarán presentes en el

interior de la evaluación. Es importante diferenciar la evaluación de la calificación

pues esta última mantiene un criterio de exclusión, de clasificación, de indicador

de logro, en tanto la evaluación constituye un proceso global “Porque la

evaluación es fuente de aprendizaje, ella misma es aprendizaje, y recurso

imprescindible para asegurar los aprendizajes de calidad, que lo son con sentido,

con significado. Por esa razón no podemos prescindir de ella” (Alvarez, p 3. 2012)

La evaluación debe permitir el enriquecimiento de las prácticas de aulas, de la

manera en que los contextos permean las labores académicas, por ello el maestro

no solo aporta desde su saber sino a partir de su capital cultural desde donde

realiza lecturas de contexto que permiten superar la visión academicista y relevar

las necesidades de sus estudiantes, abriendo espacios de participación, de

transformación, de criticidad.

Porque podemos asumir que lo importante es la comprensión, el pensamiento crítico, la
toma de postura personal, la transferibilidad del conocimiento y la aplicación y la capacidad
de comunicación. Pero el alumno ha aprendido, a lo largo de la escolarización, que ‘eso’ no
sube puntos en la nota, ‘eso’ no cuenta a la hora de sobrevivir en el sistema lo que vale es
lo que hace subir puntos en la escala de los méritos, la tabla de salvación la representa la
calificación, la nota. (Álvarez, p 7.2012)

La transformación del aula, la transparencia, la corresponsabilidad son

características que le dan a la evaluación un carácter formativo, una lógica que el

estudiante entiende y comparte, y con ello se evita las lógicas implícitas en la

evaluación con miras a sobrevivir en el sistema escolar.

Siguiendo sobre las alternativas actuales que orienten el sentido de evaluación en

el actual contexto, podemos asumir la concepción de Cabra (2010) quien plantea

53

el reto desde la educación en la diversidad, lo que implica reconocer la

heterogeneidad, la inclusión y equidad. La diversidad debe es un valor y principio

educativo (cuidado, respeto, y preocupaciones) como también las diferentes

capacidades, necesidades, estilos, cognitivos e intereses) por ello propone unos

criterios que deben ser tenidos en cuenta:

1. Plantear tareas que pueden tener distintos niveles de resolución
2. Proponer tareas que pueden ser planificadas, desarrolladas y evaluadas, de

manera relativamente autónoma por los estudiantes.
3. Estructurar situaciones y formas de trabajo que posibiliten la confluencia

simultanea de distintas tareas y ritmos de trabajo en un mismo momento.
4. Emplear sistemáticamente estructuras de trabajo cooperativo en el aula.

5. Diversificar las formas de organización y agrupamiento del alumnado.
(Cabra, p 29. 2010)

El sentido que otorga Fabiola Cabra a la evaluación constituye una elaboración

desde lo ético, una propuesta que no solo trasciende la perspectiva de

calificación sino se enriquece al reconocer la diversidad como principio

distintivo en los seres humanos.

La evaluación como objeto conceptual tiene dos miradas: por un lado aquella

que está anclada a los fines industriales de la economía basada en control, la

productividad, la eficacia, la homogenización y la otra como un campo de

conocimiento que requiere deshacer la equivalencia entre evaluación y examen

o medición, y enfatizar en las características que corresponden a la evaluación

en la educación.

De hecho el proceso para deshacer el vínculo entre evaluación y medición,

parte de reconocer como a través de la historia se ha conservado este mismo

sentido de equivalencia, tan solo que, ajustado al camaleonaje de la política

liberal y conservadora, como es el caso actual de la política de calidad, sobre el

cual se justifica y se legitima la necesidad por un lado de competitividad y por

el otro de control. Adicionalmente establecer un vínculo más directo entre lo

teórico y lo crítico, sobre el cual se pueden generar alternativas que orienten el

sentido de la evaluación en educación.

54

Las perspectivas críticas han permitido una re conceptualización o re

contextualización de la evaluación abriendo un campo de conocimiento que

tiene como fin reivindicar la escuela, al maestro, al estudiante, el compromiso

con el contexto, y sobre todo la práctica docente, estos aspectos de la

evaluación se compromete con lo formativo que privilegia la acción

comunicativa, la postura personal, las necesidades del contexto, las

características del estudiantes, desde lo critico entendido como la posibilidad

de trasformación, del empoderamiento y la búsqueda y mantenimiento de la

equidad, y desde lo ético en el reconocimiento de la diversidad, la inclusión, la

heterogeneidad.

3.1.1 Enfoque epistemológico de la evaluación

Al abordar la dimensión epistemológica de la evaluación se plantea el

problema de la realidad en las que se presenta dos posturas. Por un lado una

concepción que acepta la realidad como un hecho externo e independiente del

sujeto y por el otro se asume la realidad como una experiencia individual. En

cualquiera de los dos casos la evaluación tiene un sentido y un propósito diferente.

Solarte (2007) considera que esta discusión puede ser comprendida entre las

perspectiva post positivista y constructivista.

El enfoque post positivista a diferencia de los positivistas considera que la realidad

solo puede ser comprendida de manera imperfecta y probabilística, con el fin de

poderse acercar a ella se requiere de experimentos para poder falsear las teorías

existentes. En el constructivismo “el principio de que la realidad externa no puede

ser accedida de forma directa, estable, única y conocida en su totalidad” (Solarte,

p 78, 2007) coloca al ser humano como constructor de conceptos que le permiten

interpretar su realidad.

Partiendo de los anteriores enfoques la evaluación para los post positivistas se

centra en determinar la magnitud de los cambios generados por la intervención,

para ellos se apoya en métodos cuantitativos para establecer las relaciones

causales, explicaciones exactas y sacar conclusiones categoriales es decir una

evaluación técnico - instrumental.

55

En la evaluación constructivista tiene el énfasis en la construcción de juicios con

un valor realista, participativo y formativo. En ese sentido los métodos cuantitativos

se relacionan con la evaluación post positivista y los métodos cualitativos con la

evaluación constructivista.

La delimitación de las concepciones de evaluación y su relación con tendencias

políticas, ideológicas y económicas son el referente para la compresión del modo

en que los estudiantes y docentes del Programa de Psicología asumen la

evaluación en el Currículo que develara en los discursos de los estudiantes y

docentes los usos y características que se le atribuyen a la evaluación.

En ese sentido la evaluación en el presente trabajo se distancia de las

concepciones técnico – instrumentales que reconocen como única característica la

verificación y la comparación de los resultados y asume una postura crítica.

3.1.2 Uso de los métodos

Históricamente se han distinguido los métodos cuantitativos y cualitativos

en la investigación, de allí se deriva una discusión si pueden o no utilizarse en una

misma investigación los dos métodos, autores como Guba (Citado por Solarte

2007) considera que no deben mezclarse justificando que cada método debe

obedecer a un paradigma correspondiente. Otros autores proponen la posibilidad

de utilizarlos en una misma investigación, en esta postura se encuentra dos

formas: el pragmatismo y el dialectico, en el primer caso Pattlon (citado por Solarte

2007) señala que se pueden mezclar los métodos en tanto estos son

independientes a los paradigmas que representan, por otro lado está la dialéctica

desde una mirada holística incluyendo métodos diferentes pero sin mezclar los

paradigmas “cada método es falible y solo nos proporciona una forma de ver el

complejo mundo; por lo tanto es necesario seleccionar en cada estudio, cuales

temas pueden ser abordados mediante una estrategia y cuales mediante otra”

3.1.3 Evaluación orientada hacia los objetivos

Esta concepción fue desarrollada por Ralph Tyler en los años 30, es

considerado el primer método de evaluación sistemático, pese sus limitaciones y

56

criticas constituye un referente histórico que abre paso a la reflexión sobre la

evaluación de currículos de acuerdo con Stufflebeam y Shinkfield (1987) señala

que esta evaluación es un método requiere el establecimiento inicial de las metas

y objetivos de la intervención, la identificación de situaciones en las cuales se

puede demostrar su obtención en ese sentido al clasificar la metas y determinar su

respectiva concreción establece la relación de variables entre objetivos y acciones

para alcanzarlos de modo que relaciona la evaluación con la medición con el fin de

proporcionar información válida para reconocer el cambio esperado y si es

necesario la redefinición de acciones que no permiten el cumplimiento de las

metas.

Solarte (2007) critica el modelo de evaluación por objetivos porque tiene una

mirada parcial de la realidad de los programas concentrándose en los objetivos

definidos y desconociendo que durante el desarrollo de la evaluación es posible

que emergan situaciones no contempladas que pueden enriquecer la evaluación,

por ello este autor lo considera un modelo de evaluación terminal y no de proceso.

Por otro lado Tyler citado por Stufflebeam y Shinkfield señala “la evaluación debe

proporcionar un programa personal con información útil que pudiera permitir la

reformulación o redefinición de objetivos” (pag.92) ubicando nuevamente la

importancia de los elementos procesuales y no solo los que sirven para medir el

cumplimento de metas.

3.2 Evaluación de programas curriculares

Es importante en la evaluación de programas partir de diferentes

concepciones teóricas que puedan servir como marcos de referencia para los fines

de la presente investigación. Finalmente se enfatiza en el modelo de evaluación

de Kemmis y el modelo de Stake.

3.2.1 Método científico de evaluación

Otro de los métodos en la evaluación de programas es Propuesto por

Edwar Suchman (Citado por Stufflebeam y Shinkfield 1985) considera que la

evaluación es un proceso científico por lo tanto la metodología de evaluación se

57

debe acoplar al del método científico. Al establecer esta relación se plantea de

inicio dos problemas fundamentales la fiabilidad y la validez por tal razón el

evaluador debe determinar las variables independientes que conllevan a que se

produzcan determinadas consecuencias.

Los propósitos de la evaluación científica de Schuman señalados por Bigman

(citado por Stufflebeam 1985: 114)

a. Describir si los objetivos han sido alcanzados y de que manera
b. Determinar las razones de cada uno de los éxitos y fracasos
c. Descubrir los principios que subyacen en un programa que ha tenido éxito
d. Dirigir el curso de los experimentos mediante técnicas que aumentan su

efectividad
e. Sentar las bases de una futura investigación sobre las razones del relativo éxito de

técnicas alternativas
f. Redefinir los medios que hay que utilizar para alcanzar los objetivos, así como

incluso subtemas, a la luz de los descubrimientos de la investigación.

Teniendo en cuenta estos propósitos del método científico de evaluación se

reconoce cinco categorías para la evaluación: Esfuerzo, trabajo, suficiencia,

eficiencia y procesos. Con ello la evaluación se acerca la función administrativa

del programa razón por la cual es criticado este modelo.

3.2.2 Modelo de Scriven

Scriven (Citado por Solarte 2007) sostiene “la evaluación debe ser una

ciencia de valor, lo malo es malo y lo bueno es bueno” (pag.89) y es trabajo del

evaluador decidir cuál es cual, con ellos en esta en desacuerdo con que la

evaluación solo se emplea para la toma de decisiones, por cuanto su objetivo

básico es determinar el mérito o esfuerzo de un programa.

Esta concepción introduce en la evaluación elementos más allá de la compresión

de la ciencia como el resultado de variables experimentales y considera que el

valor es un constructo similar a cualquier constructo científico, la validez de una

demanda de valor implica la unión de demandas fácticas con demandas de

conocimiento e investigación consistente de acuerdo con Scriven (citado por

58

solarte 2007) “la evaluación como una ciencia de valor provee a la sociedad los

medios sistemáticos para reconocer si lo que hace es bueno, sirviendo el interés

público y no solamente a los afectados por la institución que se evalúa” (pag.90)

En ese sentido Scrive propone dos tipos de evaluación: la formativa y la sumativa,

la evaluación formativa conduce a la retroalimentación de quienes quieren mejorar

y la evaluación sumativa para dar información para quienes toman decisiones.

Para el desarrollo de la evaluación sin referencia a los objetivos debe cumplir con

tres etapas:

 La evaluación de necesidades permite determinar criterios de merito

 Identificar estándares apropiados para juzgar el merito

 Contrastar los estándares con el objeto evaluado.

3.2.3 Planificación evaluativa Cronbach

El modelo de planificación evaluativa se caracteriza porque cumple una

función política y debe tener una suficiencia para responder a los intereses

cambiantes de la comunidad política y a sus propios resultados (Soler 2007). Con

ellos trata de superar la visión técnica y estadística con la cual la información

resultado de la evaluación tiene como finalidad reconocer los logros con el fin de

tomar decisiones. Cronbach (citado por Solarte 2007) sostiene que “las decisiones

son políticas y muchas veces son asumidas sin obedecer a un modelo racional”

(pag.94), al ser los contexto cambiantes la evaluación debe estar preparada para

desenvolverse en el mundo político, en el cual debe responder a las condiciones

de los programas locales y no pretender que se trate como cajas negras

La planificación evaluativa debe recoger una información clara, oportuna, exacta,

válida y amplia para responder a las diferentes audiencias que participan en la

evaluación; por lo cual al concluir el proceso se coteja si se han alterado las ideas

preconcebidas y enriquecido la capacidad de decisión del programa. Es

importante resaltar que a diferencia de otros modelos la planificación evaluativa

recae sobre un grupo de profesionales que permite dar diferentes miradas y

59

configuran escenario de debate y no se limita al administrador u operador de la

evaluación esto hace que el proceso sea flexible y múltiple.

Según Cronbach semana cuatro etapas del proceso:

 Incorporación de las ideas iniciales a las actividades en una pequeña

escala.

 Demostración en la cual un diseño ha sido terminado y se realiza un estudio

demostrativo.

 Construcción de un prototipo

 La permanencia en el programa.

Al relacionar la evaluación con el sistema político se espera el cambio social el

ajuste a las necesidades del contexto y el diseño del mejor futuro para el

programa, por lo que los evaluadores tienen que concentrarse en buscar

preguntas para un amplio rango de elementos, atendiendo intereses plurales y una

perspectiva responsable.

3.2.4 El método de evaluación centrado en el cliente Stake

Este modelo de evaluación en propuesto por Robert Stake en 1967 publicó

un artículo histórico titulado “The countenance of Educational Evaluation” y en

1975 publico “evaluación respondente” Al principio el autor coincidió con la teoría

Tyler sobre la comparación de los objetivos con los resultados, sin embargo

tiempo después se alejó de esta postura y enfatizo en un método pluralista,

flexible, interactivo, holístico subjetivo y orientado hacia el servicio. Como parte de

su metodología es mantener una comunicación permanente entre el evaluador y la

audiencia a fin de descubrir, investigar y solucionar los problemas.

Stufflebeam y Shinkfield (1985: 236) Stake Son “las audiencias, las que apoyan,

administran o directamente operan con los programas que se están estudiando y

buscan el consejo y los planes del evaluador para comprenderlos y mejorarlos” de

los cuales reconoce una gran importancia sus antecedentes supuestos y reales,

las operaciones didácticas y los resultados, al final poder reconocer la

congruencias y contingencias en la evaluación del programa. Recomienda que en

60

la evaluación de programas se debe reflejar el mérito y los defectos percibidos por

grupo bien identificado. Stake comparte con Scriven que no son los evaluadores

quienes emiten los juicios finales.

Con lo anterior Stake sostiene la importancia de las descripciones por cuanto van

más allá de las valoraciones cuantitativas y permiten reconocer en la recolección

de información antecedentes, didácticas y resultados y por otro tiene en cuenta el

juicio de las audiencias quienes tiene la oportunidad de hablar desde sus

experiencias y expectativas.

En el esquema de recopilación de información señala tres aspectos:

 Antecedentes: Información más relevante sobre el historial que permita

reconocer elementos sobre el proceso de enseñanza – aprendizaje y

pudieron estar relacionados con los resultados.

 Las transacciones de la enseñanza: Los modos en lo que se dan los

encuentros entre la audiencias.

 Los resultados: Se refiere a lo que consigue el programa, capacidades,

logros, aspiraciones y su impacto en todos los participantes.

Adicionalmente estos aspectos son tratados bajo dos matrices: descripción y

Juicio. En la matriz de Descripción se identifican dos dimensiones:

 Intenciones: Stufflebeam y Shinkfield (1985) “se refiere a todo lo que se

planea, incluyendo los antecedentes, las actividades de enseñanza

aprendizaje y los resultados deseados” (p244)

 Observaciones: Se refiere a que antecedentes, transacciones y

resultados que han sido observados y anotados

En la matriz de juicio se presentan otras dos dimensiones:

 Normas: Lo que generalmente la gente aprueba

 Juicios: Lo que generalmente la gente cree que debe ser el programa

principal.

61

Propone dos tipos de análisis para la (Descripción): Análisis de la congruencia y el

análisis dela contingencia:

 Análisis de la congruencia: Se averigua sobre si los propósitos del

programa se han cumplido y las discrepancias entre esos propósitos y lo

que realmente sucede.

 Análisis de la Contingencia: Consiste en identificar y valorar las

contingencias entre los antecedentes propuestos y las transacciones, y las

transacciones propuestas y los resultados.

Teniendo en cuenta el esquema anterior el evaluador realiza las siguientes

operaciones en el proceso:

1. El evaluador recopila y analiza la información descriptiva (y describe la base

lógica del programa).

2. El evaluador identifica las normas absolutas (las convicciones formales e

informales, conducidas por importantes grupos de referencia, acerca de que

normas de calidad deben utilizarse).

3. El evaluador recoge los datos descriptivos de otros programas y extrae las

normas relativas para compararlas con el programa en cuestión.

4. El evaluador valora hasta qué punto el programa en cuestión cumple con

las normas absolutas y relativas.

5. En solitario o en colaboración con otros, el evaluador juzga el programa,

esto es, decide que normas tomar en consideración. Más específicamente,

asigna un peso, una importancia, a cada grupo de normas.

3.3 Evaluación crítica S. Kemmis

Stephen Kemmis describe una alternativa para realizar la evaluación

curricular, esta propuesta consiste en siete principios que transcienden los

estándares que intentan objetivar los procesos teniendo solo en cuenta el aspecto

formal, por ende comprende que las dinámicas informales que emergen de las

relaciones humanas y el sentido que tiene para el trabajador su labor son

fundamentales en la evaluación.

62

Una de las primeras consideraciones del autor es asumir la evaluación y la toma

de decisiones como procesos paralelos, entre evaluación y desarrollo curricular y

su contribución continua, orgánica, reflexiva, del pensamiento y acción sobre el

curriculum, no se puede pensar la evaluación como un fin sino como un medio en

sí mismo, que permite al evaluador comprender el curso de la evaluación y el

sentido que tiene en el entendimiento de un currículo para mejóralo.

Al otorgar un aspecto dinámico a la evaluación esta ya no depende de una

estructura formal y perfectamente condicionada para dar cuenta de los resultados,

sino incorpora elementos informales; “la espontaneidad, las preocupaciones

mutuas y continuas de los participantes en un programa, los diseñadores del

mismo, los diseñadores de la evaluación y el evaluador”, en ese sentido Kemmis

sostiene que “La evaluación es el proceso de recoger información y argumentos

que capacitan a los individuos interesados para participar en el debate crítico

sobre un programa específico”

3.3.1 Principio racionalidad razonable

En todo programa curricular sus participantes actúan de forma razonable

según sus circunstancias y oportunidades. La evaluación no puede partir del

supuesto de neutralidad del participante, pues en ello lo que existe es un

intencionalidad encriptada y guardada bajo estrictas medidas de control orientadas

por el miedo o el señalamiento que estas puedan causar, no significa que esa

intencionalidad se quede en un perpetuo silencio sino más bien toma diferentes

manifestaciones que quedan a la interpretación de los otros, “La tarea de la

evaluación es iluminar el raciocinio que dirige el desarrollo de un programa y su

evolución , identifica factores históricos y contextuales que lo influencian y facilitan

el examen crítico de estos aspectos dentro y fuera de la comunidad sobre la que

actúa el programa” (Kemmis, p 18. 1997)

La circunstancia anteriormente descrita debe propender por espacios de

negociación donde las pretensiones son entendidas y discutidas en un proceso de

debate crítico, en ese sentido Kemmis (1997) “Se trata de demostrar como las

cosas han llegado a estar como están” (pag.19), pues cada participantes o

63

diseñador del programa ha tenido una experiencia sobre la cual ha realizado los

juicios de valor correspondientes a su contexto y su historia, según Kemmis esta

identificación se valores aporta: comprender los objetivos de los participantes, los

condicionamientos circunstanciales, las oportunidades disponibles, tener en

cuenta diferentes perspectivas.

3.3.2 El principio de autonomía y responsabilidad

Los participantes son asumidos como sujetos constituidos por un sistema

de valores que les permite dar un sentido a su actuación, es decir no es un

individuo aislado que opera sobre funciones delegadas, sino por el contrario su

actuar expresa la relación que mantiene con toda la organización, “Una de las

tareas de la evaluación es identificar estas limitaciones estructurales y determinar

sus efectos probables” Kemmis.

Por otro lado, todo programa tiene una historia que ha cambiado en algún

momento el curso de las decisiones y pretensiones que se han planteado, estas

circunstancias alteran todo un sistema de valoraciones que tienen los participantes

y en muchos casos condiciona su actuar; por esto “La evaluación de un programa

deberá por lo tanto ser altamente sensible a las cuestiones históricas y

conyunturales de modo que el trabajo de un programa puede ser considerado en

su contexto de limitaciones y oportunidades” (Kemmis, p 24. 1997)

En la evaluación crítica no existen criterios de verdad, tampoco le interesa

determinar responsables, más bien reconoce la pluralidad de valores que se

colocan en juego en cada interacción privilegiando es el carácter cooperativo del

trabajo. “Las evaluaciones intentaran explorar los distintos puntos de vista y

sistema de valores expresados en un programa” (Kemmis, p 24. 1997)

3.3.3 El principio de auto interés de la comunidad

El rol de cada uno de los participantes se asume como una comunidad en la

cual cada una de las interlocuciones es válida, esto significa que la evaluación de

un programa debe hacerse como una cuestión cooperativa, no solo como un

servicio de información el cual está determinado por el creador del programa.

64

Los encuentros permiten identificar de la manera más clara los conflictos o puntos

de acuerdo en función de poder establecer acuerdos justos vinculares a todos.

Según Kemmis la noción de comunidad de auto intereses es fundamental enfatizar

en las negociaciones internas frente a las externas.

4. CARACTERIZACIÓN DEL PROGRAMA DE PSICOLOGÍA DE LA

UNIVERSIDAD INCCA: LA EVALUACIÓN DE LOS ESTUDIANTES 2007 -

2017.

En este capítulo, se presenta inicialmente la historia de la Universidad INCCA

identificando tres momentos que han marcado el desarrollo de su proyecto

educativo, posteriormente se realiza la caracterización y contextualización del

programa de Psicología, haciendo énfasis en el enfoque, el modelo pedagógico y

la estructura curricular empleada. Esta revisión contribuye a la evaluación del

programa para reconocer los documentos institucionales y dar un contexto que

permita el análisis crítico, de acuerdo con Stake la recopilación de datos tiene tres

momentos importantes: Antecedentes, transacciones y los resultados. Este tipo de

recolección permite constatar lo propuesto y lo observado.

4.1 Antecedentes y marco legal de la universidad INCCA

De acuerdo con los estatutos y el PEI (2014) en la que se elabora la historia,

los fundamentos, la Misión y la Visión. La Universidad INCCA de Colombia,

UNINCCA, es una Universidad reconocida por el Estado Colombiano, facultada

desde 1970 para otorgar grados y títulos universitarios. Fue fundada el 15 de Julio

de 1955, aprobada por Decreto Ejecutivo el 6 de Mayo de 1970. Está constituida

desde su origen como Fundación autónoma de derecho privado, de utilidad

común, sin ánimo de lucro, con su personería jurídica otorgada en 1963.

La autonomía material, espiritual y universitaria de UNINCCA como institución, se

ampara en la Constitución y Leyes de la República de Colombia y se rige por su

ley fundamental: sus estatutos constitucionales y por sus reglamentos, normas y

65

costumbres. Su patrimonio histórico, moral, científico, cultural y político está

reglamentado en sus estatutos que norman su patrimonio material y económico.

El proyecto de la Universidad INCCA de Colombia se desarrolló en las condiciones

de la época de la Guerra Fría y de la consolidación de los sistemas educativos

nacionales. Su historia está estrechamente unida a estos procesos. El proyecto

de UNINCCA, aunque fue expresión del fenómeno de expansión de la educación

superior propio de la segunda mitad del siglo XX, es también un proyecto de

alternativa en la cobertura y formación política y social de profesionales

Colombianos.

La Universidad INCCA, autodefinida como una “Universidad de Nuevo Tipo”, con

un proyecto educativo para la formación de “Un Nuevo Hombre Social” se planeó

para atender los problemas y necesidades propias del proceso de la transición del

capitalismo al socialismo prometida por la experiencia de las revoluciones

socialistas. En tal sentido, elaboró modelos pedagógicos propios que enfatizaban

un núcleo de formación política y filosófica común para todos sus estudiantes, la

formación por ciclos progresivos y se organizó como Universidad integrada que

desde su direccionalidad orientaba todos los procesos académicos y

administrativos.

El proyecto de Universidad de Nuevo Tipo se materializó al introducir en la

formación profesional el compromiso social y la conciencia de clase, la formación

humanista al servicio del hombre, la conciencia del interés social, la visión

científica universal y la interacción de los trabajadores del campo, la ciudad y la

cultura con los trabajadores y estudiantes de la Universidad.

La Institución, que inicialmente fue denominada Instituto Colombiano de Ciencias

Administrativas, INCCA, se dedicó a la formación y capacitación de trabajadores,

ofreciendo cursos de corta duración denominados Profesiones para el Hombre

Anónimo. En esta etapa se creó el Centro de Investigaciones Humanas y

Desarrollo Social.

66

En 1970 recibió el reconocimiento como Universidad y fue autorizada para iniciar

Carreras Profesionales. Desde esta época introdujo en los planes de estudio la

enseñanza del materialismo científico para la formación básica. Se establecieron,

para tal fin, nexos científicos con la República Democrática Alemana (1966), la

Unión Soviética (1975), Cuba (1975) y Bulgaria (1978), entre otros. Igualmente, se

incluyó la cátedra Problemas Colombianos para todos los programas académicos

y se inició el estudio de la relación entre la filosofía y las ciencias particulares.

En la década de los 80 la Universidad INCCA se consolida en Colombia como una

solución para la educación de las clases menos favorecidas que ven la posibilidad

de adelantar sus estudios superiores a los menores precios de matrícula, pero con

la calidad exigida para ingresar al mercado laboral o como independientes

constituyendo sus propias empresas.

En 1991 fallece el Fundador de UNINCCA, Dr. Jaime Quijano Caballero. A la

muerte del Fundador siguiendo lo preceptuado en los Estatutos de UNINCCA se

da un reordenamiento en La Presidencia de la Universidad y se impulsan nuevos

Programas en la Docencia, la Investigación y la Extensión Universitaria.

Entre 1991 y 2013 la Universidad Incca mantiene su compromiso con brindar una

alternativa para los estratos menos favorecidos, sin disminuir la calidad académica

ajustada a las exigencias del mercado laboral, sin embargo como un hecho

significativo para este periodo las confrontaciones entre las directivas y el sindicato

se hacen permanentes obstaculizando el crecimiento de la Universidad, la

inversión para su mantenimiento tanto en infraestructura como en recursos

tecnológicos, adicionalmente empieza a tener u cese en su oferta académica.

En el 2013 el sindicato logra destituir a quien en los últimos 10 años había

ocupado el cargo de Rector, este hecho genero un cambio en los estatutos y

organización de la Universidad INCCA y con ellos los propósitos que se inclinaron

en la consecución de la calidad académica a través de la definición de procesos y

el cumplimiento de los indicadores de calidad propuestos por el CNA.

67

Por lo anterior se logran distinguir tres momentos en la historia de la Universidad

INCCA, el primero desde su fundación hasta la Muerte del Fundador,

caracterizado por el desarrollo de una propuesta alterna pensada en sectores que

no cuentan con los recursos suficientes para ingresar a la educación superior

partiendo de una concepción del materialismo científico. El segundo momento

surge a partir de la muerte del fundador, aunque se mantiene el compromiso con

la democratización de la educación las permanentes confrontaciones entre

directivas y Sindicato caracterizan este periodo generando un deceso en el

proyecto educativo, de igual modo se evidencia un cambio en los presupuestos

filosóficos, ideológicos y pedagógicos. Finalmente el último periodo que recoge las

consecuencias del periodo anterior y con el propósito de conseguir la calidad

académica a través de la organización administrativa y la adhesión a las políticas

de calidad y su desligamiento total del materialismo científico.

La universidad INCCA es una Universidad de más de 60 años de haber sido

fundada por el Doctor Jaime Quijano Caballero quien presidio como rector hasta el

año de 1991 fecha en la que falleció, la historia de la UNINCCA ha tenido

diferentes etapas desde su creación, una primera etapa se caracteriza por la

intención del fundador por democratizar la educación creando programas técnicos

y profesionales en una lógica para la época innovadora de ciclos propedéuticos

que pudiera impactar los contexto más vulnerables y permitirles alcanzar

diferentes niveles de formación, en un país con una tendencia educativa

inequitativa y escolástica la Unincca aparece como una propuesta fresca y

empodera los movimientos sociales que pretendían la reivindicación de los

trabajadores y que junto con varias universidad públicas se estableció un frente

para minimizar el efecto de las hegemonías.

 Una segunda etapa se da posterior al fallecimiento del fundador coincidiendo con

los grandes cambios de la política y la economía mundial y que se caracteriza en

Unincca por las tensiones entre el gobierno superior de la universidad y el

sindicato que no permitieron la redefinición de la universidad en el marco de la

68

política de estos años, como consecuencia llevaron a varios años de

estancamiento y rezago.

Misión

La Universidad INCCA de Colombia es una institución de educación

superior caracterizada por ofrecer a sus estudiantes modelos pedagógicos que

evolucionen a la luz de la experiencia institucional, el ámbito de la cultura y las

artes, el pensamiento y la reflexión constante, así como de los nuevos hallazgos

del conocimiento y la tecnología. A ellos y a la comunidad extendida ofrece

también un espacio propicio para la investigación y la intervención en

problemáticas sociales y comunitaria. (PEI, p 5, 2016)

Visión

Al finalizar el año 2026 la Universidad INCCA de Colombia será la Universidad

a creditada, reconocida por el desempeño profesional de sus egresados sus

calidades humanas y su capacidad para interrogar, interrogarse y proponer

soluciones con criterio, aspectos pertinentes con el fin de enfrentar los retos del

desarrollo de su país y la región. Será reconocida también por la innovación y la

calidad de su sistema educativo, que centrará la organización académica en

facilitar a sus estudiantes la obtención de la educación que más se acerca a sus

aspiraciones y su proyecto de vida, según su elección y criterio autónomo. (PEI, p

5, 2016)

4.2 Antecedentes y características actuales del Currículo y evaluación

en el programa de psicología 2007 – 2017

El Programa de Psicología de la Universidad INCCA se ha constituido y

consolidado como un espacio académico desde su fundación en 1971, se ha

transformado en consonancia con discusiones propias del momento histórico y de

la historia misma de la Universidad INCCA de Colombia. La Psicología en

UNINCCA tiene la particularidad de estar orientada por el enfoque Histórico –

Cultural, desarrollado por Psicólogos como: Leontiev, Luria Galperín, Elkonin y

69

Vigotsky, entre otros que plantean como objeto de estudio la Psique. (Libro

Maestro, p 23. 2013)

La propuesta desde este modelo ha permitido formar varias generaciones de

profesionales con postura crítica y conciencia social; tal orientación se ha

promovido y se sigue promoviendo desde la propuesta curricular, en sus

diferentes versiones la posibilidad que el estudiante conozca otros modelos

teóricos que adicionalmente le permitan la interlocución con la comunidad

académica de Psicólogos. Siempre, procurando que los egresados, se

reconozcan como ciudadanos y profesionales activos de transformación de la

realidad.

La propuesta educativa de UNINCCA, fomenta una integración permanente de la

relación teórica y práctica, de tal forma el Programa de Psicología tiene constituido

un espacio académico de Psicología General con la cátedra Henry Wallon, en la

que se agrupan docentes dedicados a la formación epistemológica, teórica y

disciplinar de la Psicología, producto de este trabajo entre otros ha sido el texto:

Crear competencias para pensar las ciencias (Hacia una enseñanza universitaria

sin aprendizaje), de los profesores Gonzalo Arcila Ramírez y Esperanza Gaona

Pérez, el cual ha permitido reflexionar la experiencia de formación de psicólogos

en UNINCCA.

Se observa que en el campo laboral se tiene una tendencia a la

instrumentalización de la Psicología, por ello, UNINCCA ha orientado a sus

generaciones de psicólogos a asumir una posición que es pensada en contexto

histórico cultural, para valorar la pertinencia de las intervenciones, a la luz de la

reflexión sobre las diferentes dinámicas sociales de las personas. Necesidad ya

manifestada por el CEPAL en los siguientes términos: “En un contexto mundial

particularmente complejo, América Latina y el Caribe requiere, con más fuerza que

nunca, perseverar en tres direcciones para alcanzar el necesario desarrollo: el

cambio estructural que permita avanzar hacia sectores más intensivos en

conocimiento, la convergencia para reducir las brechas internas y externas de

ingresos y productividad, y la igualdad de derechos

70

En tal sentido es importante resaltar que en el PEI de UNINCCA se asume al

hombre como un sujeto activo de derechos, que implica la responsabilidad de

tener una mirada desde la equidad. Este argumento permite afianzar el porqué

de un Programa de Psicología como el de la Universidad INCCA de Colombia, ya

que desde sus inicios como formadora de profesionales ha tenido en cuenta

categorías de formación, como, la actividad productiva: el trabajo, las relaciones

individuo sociedad y la educación, como elementos base para la construcción de

una conciencia social, categorías orientadas desde el enfoque histórico cultural

Perfil profesional

El psicólogo INCCAICO es un profesional que desde una perspectiva

histórica cultural de la Psicología y con una formación fundamentada en psicología

básica, investigación e intervención asume una postura crítica frente a los

problemas inherentes de la psicología y del mundo contemporáneo que inciden en

el desarrollo del hombre. A partir de su formación, el egresado está en

capacidad de realizar atención primaria y secundaria en seis áreas aplicadas de

trabajo: Psicología Educativa, Social, Clínica y de la Salud, Jurídica, Deportiva y

de la Actividad Física y del Trabajo y de las Organizaciones, de acuerdo a las

demandas del entorno. (Libro Maestro, p 32. 2013)

Misión

El Programa de Psicología de la Universidad INCCA de Colombia, forma

psicólogos críticos con la habilidad de investigar y proponer soluciones ante los

problemas psicológicos contemporáneos y los propios de la disciplina, en sus

diferentes contextos con ética y respeto por los derechos humanos, a partir de un

enfoque Histórico cultural. (Libro Maestro, p 32. 2013)

Visión

Ser reconocida para el año 2020 a nivel nacional como la primera

institución académica con altos estándares de calidad, en la formación de

ciudadanos y psicólogos éticos con competencias profesionales en psicología

71

básica, investigación e intervención de problemáticas propias de la psicología,

desde una epistemología histórica cultural. (Libro Maestro, p 33. 2013)

Procesos de Evaluación

Durante el periodo comprendido entre 2007 y 2017 se evidencia que las

evaluaciones del programa de psicología que se ha realizado corresponden a

procesos de Autoevaluación teniendo como referente la ley 1188 de 2008 que

dicta las disposiciones para aprobar o renovar programas académicos. El Último

proceso de autoevaluación se realizó en 2013 justo antes de la aprobación del

registro calificado actual, en los resultados obtenidos se señalan tres aspectos a

mejorar:

1. La cualificación docente en investigación para obtener mayor producción en

investigación.

2. Modernización de los medios de aprendizaje (tecnológicos, laboratorios)

3. Internacionalización que permita convenios de movilidad estudiantes y

movilidad docente.

A partir de la fecha la evaluación se basa en recolección de información y

evidencias que permitan la organización administrativa.

Adicional al proceso de autoevaluación se realiza la evaluación semestral a los

docentes y evaluación de satisfacción del servicio educativo en contextos de

práctica, de acuerdo a la revisión de actas (acta de programa Enero de 2013,

Junio 2016, Febrero 2017) se han realizado algunas reuniones donde se ha

intentado reflexionar sobre el currículo mediante la participación de docentes, sin

embargo no existe una metodología, ni claridad sobre el proceso de evaluación al

programa.

4.3 Enfoque y estructura Curricular

La estructura Curricular – plan de estudios del programa de Psicología

actualmente cuenta con 168 créditos distribuidos en 5 áreas de formación: socio

– humanista, ciencias básicas, profesionales específicas, profesional

complementario y práctico instrumental. En la formación básica se asumen

72

diferentes enfoque Psicológicos: Conductual, Psicoanálisis, sistémico, Humanista

e Histórico – Cultural, Sin embargo se hace énfasis en este último. En los campos

aplicados cuenta con seis áreas: Clínica, Organización, Educativa, Social, Jurídica

y deportiva. La investigación tiene un énfasis cualitativo con orientación al trabajo

de problemáticas sociales. Las prácticas se dividen en profesionales, por proyecto,

o contratos de aprendizaje.

Grafico 1. Estructura Curricular.

Fuente: Libro Maestro Programa de Psicología

Modelo pedagógico pedagogías críticas

La sociedad colombiana se desarrolla actualmente en medio de una

diversidad de expresiones de significados culturales, de ideologías, de

discursos y de narrativas, que se despliegan de manera vertiginosa y

cambiante, expresadas en múltiples contextos, propios de una era

73

globalizada. En este escenario, del cual la educación no puede ser ajena, la

Universidad se plantea como una Institución discursiva con compromiso

social, capaz de reflexionar sobre las tensiones que se producen en el

entramado de interacciones socio-culturales, económicas, políticas e,

ideológicas, entre otras, que conforman una sociedad. Acorde con estas

tendencias contextuales e históricas, el Programa de Psicología de la

Universidad INCCA de Colombia, tiene especial interés en abordar las

nuevas configuraciones de la pedagogía en su búsqueda y preocupación

por la emergencia de los dispositivos simbólicos de nuestro tiempo, de los

procesos de producción y construcción de conocimientos, del desarrollo de

nuevos grupos identitarios y de negociaciones culturales entre sujetos que

son disimiles y plurales, que demandan constantemente su reconocimiento,

visibilidad y legitimad social. Acorde con las preocupaciones y búsquedas

planteadas, surgen las Pedagogías Críticas.

5. MARCO METODOLOGICO

El presente capitulo está compuesto por dos partes, en la primera se presenta

las características del paradigma cualitativo teniendo como referentes. Vasilachi

(2009) y Eisner (1998), se describe la población participante y las técnicas e

instrumentos utilizados para la recolección de la información, en la segunda parte

se presenta la aplicación de instrumentos y el análisis de la información obtenida.

5.1 Enfoque de Investigación

El paradigma cualitativo está basado en diferentes estrategias, situaciones,

métodos y modos de intepretar, Vasilachi (2009) señala que la investigación

cualitativa “Depende del enfoque, la tradición seleccionada entre múltiples y muy

diversas perspectivas a las que se aplica el vocablo” (p.25). Por ende no se debe

reducir a prescripciones de principios.

La investigación cualitativa es su capacidad para particularizar. A medida que se

hacen más vividos los rasgos distintivos de la situación que se quiere comprender,

se disminuye la habilidad de hacer comparaciones significativas entre situaciones.

74

Pese que existe una diversidad de perspectivas de la investigación cualitativa

Vasilachi (2009) enuncia tres características que se pueden reconocer en cada

una de ellas:

 Se interesa por la forma en la que el mundo es comprendido, experimentado,
producido, por el contexto y por los procesos.

 Es interpretativa, inductiva, multimetodica y reflexiva. Se centra en la práctica
real, situada y se basa en un proceso interactivo en el que intervienen el
investigador y los participantes.

 Busca descubrir lo nuevo y desarrollar teorías fundamentadas empíricamente,
y es su relación con la teoría, con su creación, con su ampliación, con su
modificación y con su superación lo que lo hace relevante.(p 28)

Teniendo en cuenta las anteriores características la presente investigación está

orientada a reconocer las particularidades del programa de psicología de la

Unincca desde un perspectiva crítica, los modos en que actualmente y en su

devenir histórico sus participantes han producido un sistema de significados que

dan sentido a la evaluación y al currículo los cuales se espera se develen a partir

de la interpretación y reflexión, lo que permitirá que el investigador y sus

interacción con los participantes pueda a través de un enfoque crítico, teniendo en

cuenta tres de los siete principios para evaluar un programa curricular propuesto

por Stephen Kemmis, y la propuesta de evaluación crítica artística de Elliot Eisner,

desde la descripción, interpretación, valoración y tematización, las cuales

involucran la evaluación sobre procesos sociales de construcción curricular para

una disciplina que incluye aspectos de interacción en el campo social.

5.2 Población Participante

La investigación se desarrolló en la Universidad INCCA de Colombia sede

principal en Bogotá D.C ubicada en la localidad de Santa Fe. Se contó con la

colaboración de 7 profesores: (5 profesores) de vinculación de tiempo completo

(psicología general, psicología social, psicología clínica, psicología, psicología

organizacional, psicología educativa, psicología Jurídica, Psicología Deportiva e

Investigación) y (2 profesores) de vinculación parcial. Adicionalmente se contó

con 49 estudiantes del programa de psicología de diferentes semestres.

5.3 Técnicas e instrumentos de recolección de información

75

La información se recogió utilizando la técnica de la Cuestionario mediante la

construcción de un cuestionario con el fin de especificar las categorías de la

investigación y poder establecer tendencias dentro de un grupo. Chasteauneuf,

(citado por Hernández 2014:217) “Un cuestionario consiste en un conjunto de

preguntas respecto de una o más variables a medir”. Si bien los cuestionarios son

asociados a modelo de investigación cuantitativa, De acuerdo con Paramo y

Paramo, P. y Otalvaro, G. (2006) “Los métodos de recolección de datos no están

necesariamente ligados con un tipo de paradigma” (p 1), lo cual se explica porque

los instrumentos tienen un poder interno que es independiente de las

formulaciones teóricas que haya contribuido a su creación por ende pueden ser

utilizados e interpretados desde diferentes posturas paradigmáticas. El análisis e

interpretación de los resultados se realizó en función del modelo de Eisner desde

una perspectiva cualitativa.

A continuación se presenta un cuadro que resume las categorías de análisis

trabajadas, los instrumentos, las técnicas y la población que participo.

 Tabla 1. Categorías de análisis, técnicas e instrumentos.

CATEGORÍAS TÉCNICAS INSTRUMENTOS POBLACIÓN

Políticas Educativas de Calidad

Cuestionario Cuestionario
Docentes (7)

Estudiantes (49) Currículum: Enfoques

Evaluación y Evaluación de Programas
Curriculares

Fuente: Elaboración propia.

5.3.1. Cuestionario dirigido a docentes y estudiantes

El cuestionario (anexo A) es dirigida a los docentes del programa de psicología

con la intencionalidad de recoger información sobre sus concepciones en relación

a las políticas educativas de calidad, el Curriculum y Evaluación y evaluación del

programa.

La Cuestionario está organizada en 10 preguntas cerradas y en algunas de ellas

se solicita al participante una ampliación o justificación de su respuesta. La

76

categoría política educativa se dividió en dos sub categorías: Intencionalidad de

las Políticas de calidad (CNA), Finalidad de los estándares de calidad en la

Institución y el programa, y Concepción de la calidad e Intencionalidad de la

pruebas SABER PRO (medición de la calidad). La categoría Currículo se dividió

en cinco sub categorías: Concepción de Currículum programa de Psicología,

Enfoque Curricular programa de Psicología, hechos significativos del Currículo y

concepción de Competencias en el proceso de formación de psicólogos. Y en la

categoría evaluación se dividió en tres sub categorías: Concepción de Evaluación,

Implicación del proceso de auto evaluación e intencionalidad de la evaluación

docente.

5.3.2 Proceso de elaboración del cuestionario

El proceso de construcción del cuestionario se realizó inicialmente teniendo en

cuenta la revisión de documentos institucionales PEI; Plan de desarrollo,

Estatutos, Registro Calificado del programa y Actas de reunión de programa.

Como parte de esta revisión se tuvo como referente la teoría de Stake sobre

Evaluación Centrada en el cliente en la que tiene en cuenta los antecedentes, las

transacciones de la enseñanza y los resultados. En ese sentido se ubicaron los

aspectos relevantes en el devenir de histórico de la Universidad y del Programa de

Psicología, encontrando una característica común desde su fundación en relación

a dos aspectos: Favorecer el acceso a la educación superior a personas en

condición de vulnerabilidad socio – económica y la orientación para atender

problemáticas sociales y comunitarias, sin embargo en documentos recientes es

notorio el cambio en las categorías de los textos en los que se identifica la política

de calidad relacionada con las competencias, la auto evaluación, la

estandarización y la acreditación. Del mismo modo se realizó la revisión actual del

programa curricular del programa de psicología para identificar el modo en que las

transacciones de enseñanza se asumen en la formación de psicólogos, finalmente

se hizo la revisión de los resultados obtenidos por el programa.

77

El Cuestionario está conformado por cuatro aspectos: La caracterización de los

participantes, la política educativa de calidad, el Curriculum y la evaluación y

evaluación de programas.

En la caracterización del participante se tuvo en cuenta tipo de vinculación, el

tiempo de vinculación, años de experiencia docente, nivel de estudio alcanzado,

enfoque psicológico predominante, campo aplicado de la psicología en el que se

desenvuelve profesionalmente. El segundo aspecto indaga sobre concepciones,

tensiones y aplicaciones de la política educativa de calidad relacionada con los

estándares de calidad del CNA, las pruebas de Estado SABER PRO y las

competencias. El tercer aspecto sobre Curriculum permite identificar el sentido que

le otorgan los docentes y la coherencia entre las intenciones planeadas en los

documentos y las experiencias observadas por los participantes. El cuarto y último

aspecto indaga sobre la concepción, uso y posibilidades de la evaluación del

programa.

5.4 Técnicas para el procesamiento y análisis de información

Para el procesamiento de la información se recurrió al estudio estadístico y al

análisis de contenido, se utilizó el programa de Microsoft Office Excel para

promediar y graficar el cuestionario aplicado e identificar los aspectos relevantes

en las respuestas dadas por los Cuestionariodos en las categorías de análisis:

Políticas Educativas de Calidad, Currículum: Enfoques y finalmente, Evaluación y

Evaluación de Programas Curriculares. Para estudiar esta información se tuvo en

cuenta la frecuencia de las respuestas en cada ítem, utilizando promedios

aritméticos.

El análisis de la información, siguió la propuesta de Eisner (1979) y a partir de la

tabulación de los datos de las Cuestionarios, se realizó en cuatro pasos:

 La Descripción: Consiste en ubicar al lector como la palabra lo indica en el

detalle de los resultados de la información encontrada para cada una de las

categorías que soportan la investigación, haciendo uso de la selectividad y

resaltando elementos significativos y/o emotivos que se encuentran al

78

momento de analizar los datos. Se organiza, consolida y construye una

realidad de los textos, que para el caso indican los gráficos.

 La interpretación: Corresponde a la explicación y justificación de la

información descrita para cada una de las categorías y subcategorías. Para

ello se tiene en cuenta los antecedentes, las teorías existentes, el contexto,

este es relevante, y la conciencia, es decir, el ejercicio de identificar

significados, sentidos y apropiaciones que van más allá de lo explícito. La

interpretación es un ejercicio muy importante en el que se pueden realizar

los aportes frente a las diferentes relaciones y argumentos que enlazan el

objeto de investigación con los datos. De allí que sea necesario develar,

explicar el por qué y el cómo.

 La valoración: En ella se determina el valor con base a lo descrito e

interpretado, esto se realiza con base a las particularidades y

características de la institución y las respuestas de sus participantes, de

igual manera, para cada una de las categorías y subcategorías. Se lleva a

cabo un ejercicio que permite dar un reconocimiento al análisis de la

información de los dos pasos anteriores con relación a los referentes

teóricos y el objetivo que guía el trabajo investigativo.

 La tematización: Teniendo en cuenta que para Eisner se denomina “temas”

a los rasgos dominantes de una situación o persona que definen o

describen su identidad, se ha llevado a cabo un ejercicio de análisis y

selección de características y rasgos particulares o en común expuestos a

través de la información en cada una de las fases anteriores, de manera

que al ser articulados permiten por cada categoría hacer un estudio de

rasgos esenciales para capturar los mensajes recurrentes que dominan la

situación de lo que se describió y sirven para unificar situaciones y objetos

que pueden tener un origen diferente.

5.5 Caracterización de población

La Cuestionario se realizó con (7) docentes en los que se tuvo en cuenta para

la caracterización: último título alcanzado, experiencia docente, Enfoques

psicológicos de formación en sus estudios y Campos de interés en la

79

aplicación de la psicología y (49) estudiantes en los que se tuvo en cuenta

Enfoque (s) Psicológicos de preferencia y Área (s) de práctica seleccionada.

5.5.1 Características docentes

Grafico 2. Ultimo título alcanzado.

Fuente: Elaboración propia

La mayoría de los docentes con un 57% cuentan con maestría mientras el 43%

con Especialización.

Grafico 3. Experiencia docente.

80

Fuente: Elaboración propia

De acuerdo con el resultado no se evidencia una tendencia que determine un

rango de años experiencias, por lo contrario es un grupo heterogéneo que cuenta

con docentes con una amplia trayectoria y con docentes que han iniciado su labor

en el programa de Psicología.

Grafico 4. Enfoque Psicológico de formación.

Fuente: Elaboración propia.

En este campo los docentes podían marcar más de dos opciones por lo cual los

resultados indican los aciertos en cada uno de los enfoques. Teniendo en cuenta

lo anterior se indica una mayor relevancia en el enfoque cognitivo conductual, este

resultado se contrapone al modelo en el que se enfatiza en el programa que

propende por un enfoque histórico cultural. Sin embargo al concebir el currículo

plan de estudios desde diferentes enfoques tiene coherencia con los resultados de

la caracterización que muestra una variedad de enfoques en la formación de los

docentes.

81

Grafico 5. Campo de interés en la aplicación de la psicología.

Fuente: Elaboración propia.

En este campo los docentes podían marcar más de dos opciones, por lo cual los

resultados indican los aciertos en cada uno de los campos de aplicación. Los

datos indican una correspondencia entre los intereses de los docentes y los

campos aplicados de formación en el programa de psicología.

5.5.2 Características estudiantes

Grafico 6. Enfoque Psicológico de preferencia.

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Clinico

Juridico

Organizacional

Educativo

Deportivo

Social

Otro

CAMPO DE INTERES EN LA APLICACION DE LA
PSICOLOGIA

82

Fuente: Elaboración propia

De acuerdo con los datos obtenidos se indica una tendencia en el enfoque

Cognitivo – Conductual, este resultado se contrapone a lo expuesto en el libro

maestro en el que se asume con mayor énfasis el enfoque histórico cultural, no

obstante se evidencia interés por otros enfoques lo que implica que la psicología

no es asumida desde una postura radical en el proceso de formación.

Grafico 7. Área (s) de práctica seleccionada.

Fuente: Elaboración propia.

En este campo los estudiantes podían seleccionar más de dos opciones, por lo

anterior los resultados indican el número de aciertos. La mayoría se inclina por el

campo clínico, seguido por el educativo, organizacional, jurídico, deportivo y

social. Se observa pluralidad en la selección de la práctica aun en áreas recientes

como jurídica y deporte.

83

5.6 Sistematización de la información y presentación de los

resultados. Cuestionario Docentes.

Con el fin de analizar e interpretar la información recopilada, fueron establecidas

tres categorías, para identificar las concepciones de los docentes del programa de

Psicología de la Universidad INCCA.

Las categorías generales de análisis son las siguientes: 1. Políticas Educativas

Sobre educación superior. 2. Currículum: Enfoques. 3. Evaluación y Evaluación de

Programas Curriculares; de igual manera presentan subcategorías observar Tabla

No 2 para lograr mayor profundidad en el análisis de la investigación.

Tabla 2. Categorías y sub-categorías de la Cuestionario a docentes.

CATEGORÍAS SUB-CATEGORÍAS

Políticas Educativas de
Calidad

Intencionalidad de las Políticas de calidad (CNA)

Finalidad de la calidad en la Institución y el programa

Currículum: Enfoques

Concepción de currículo del programa de Psicología

Enfoques en el estudio de la Psicología en el Currículo – Plan de estudios

Coherencia del perfil del Psicólogo INCCAICO

Principales hecho en el desarrollo del Currículo

Concepción de competencias en el proceso de formación de Psicólogos

Evaluación y Evaluación
de Programas
Curriculares

Intencionalidad de la evaluación del programa de Psicología

Concepción del proceso de Autoevaluación

Intencionalidad de la evaluación docente

Fuente: Elaboración Propia.

A continuación se presenta el análisis de los resultados de la Cuestionario,

teniendo en cuenta las gráficas que corresponden a las subcategorías propuestas

para cada una de las categorías y que evidencian la opinión de los docentes.

5.6.1 Políticas Educativas en Educación superior

En esta categoría se realizan dos descripciones que corresponden primero a la

intencionalidad de las Políticas de Calidad y segundo a la finalidad de la calidad en

la institución y el programa de Psicología. Posteriormente se presenta la

84

interpretación, la valoración y la tematización de la categoría Políticas Educativas

de Calidad.

Gráfico 8. Pregunta 1. Cuestionario docente.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “1. El Consejo Nacional de Acreditación CNA, asume el

concepto de Calidad Académica como “Un Sistema de Aseguramiento de la

Calidad en la prestación del Servicio Educativo”. ¿Qué implicaciones o demandas

tiene para la Universidad INCCA y el Programa de Psicología? Ver Gráfico No

ocho. La mayoría correspondiente a un 57% (4 Docentes), expresaron la

coherencia entre el perfil del Psicólogo profesional y el desarrollo de actividades

de docencia, investigación y proyección social. Mientras que un 29% (2 docentes),

Obtener mayor reconocimiento social por medio de certificación otorgada por el

29%

0%

57%

14%
0%

1. El Consejo Nacional de Acreditación (CNA), asume el concepto de Calidad
Académica como “Un Sistema de Aseguramiento de la Calidad en la prestación

del Servicio Educativo”. ¿Qué implicaciones o demandas tiene para la
Universidad INCCA y el Programa de

P1.a Obtener mayor
reconocimiento social por medio de
certificación otorgada por el
Consejo Nacional de Acreditación

P1.b Mayor cualificación de
docentes que en su mayoría
alcancen niveles de estudio de
maestría y doctorado

P1.c Tener Coherencia entre el
perfil del Psicólogo profesional y el
desarrollo de actividades de
docencia, investigación y
proyección social.

P1.d Mejorar los recursos físicos y
tecnológicos con los que cuenta
para el desarrollo de las actividades
académicas.

85

Consejo Nacional de Acreditación. El 14% (1 docente) señala Mejorar los recursos

físicos y tecnológicos con los que cuenta para el desarrollo de las actividades

académicas y un 0% (0 docentes) consideran mayor cualificación de docentes que

en su mayoría alcancen niveles de estudio de maestría y doctorado.

INTERPRETACION

En los últimos 10 años en la Universidad Incca los discursos han girado en

torno a la consecución de la certificación de calidad con el fin de obtener mayor

reconocimiento, no obstante la mayoría de docentes del programa de psicología

coinciden en considerar que la manifestación de calidad del CNA a impacto en la

coherencia entre el perfil del psicólogo y el desarrollo de actividades de docencia,

investigación y proyección social. Por otro lado se evidencia un porcentaje

significativo de docentes que tienen una alineación con los criterios de calidad

promovidos por el CNA al considerar que la calidad está relacionada con la

prestación del servicio, el posicionamiento social de las instituciones y la

competitividad asumiendo la educación desde una mirada productiva y de

mercado.

VALORACION

La definición de calidad del CNA como “Un Sistema de Aseguramiento de la

Calidad en la prestación del Servicio Educativo” no es interpretado por los

docentes como un proceso de organización administrativa para la prestación del

servicio educativo, sino como un eje fundamental para cumplir con el perfil del

psicólogo en cada una de las actividades sustantivas, en ese sentido los discursos

de calidad promovidos por el CNA no han tenido un repercusión mayor en el

discurso y practica de los docentes.

TEMATIZACION

Anqué la mayoría de docentes coinciden en mantener la calidad a través de

la coherencia entre el perfil del psicólogo y las funciones sustantivas, el discurso

de calidad asumido por la Universidad está ajustado por el promovido por el CNA,

esto pude llegar a generar tensiones entre las directivas y los docentes en relación

a las acciones orientadas a la consecución de la calidad educativa.

86

Gráfico 9. Pregunta 2. Cuestionario docente.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “En la Calidad del Programa de Psicología que factor (es)

pudieron haber influido significativamente en el logro de la Calidad Académica.”

Ver Gráfico No nueve. La mayoría correspondiente a un 43% (3 docentes),

expresaron que Adhesión al perfil profesional del Psicólogo Crítico para el contexto

actual, tanto local como nacional, con un mismo 43% (3 docentes) Cumplimiento

de los indicadores para la Acreditación del Programa y los resultados obtenidos en

las pruebas SABER PRO, el 14% (1 docentes), Contar con adecuados recursos

físicos y tecnológicos para el desarrollo de actividades académicas. El 0 % (0

docentes) Mayor cobertura para ejecución de las prácticas profesionales con el fin

de aumentar el impacto social.

0%

14%

43%

43%

0%

2. En la Calidad del Programa de Psicología que factor (es) pudieron haber influido
significativamente en el logro de la Calidad Académica.

P2.a Mayor cobertura para ejecución de las prácticas profesionales con el fin de aumentar el
impacto social.

P2.b Contar con adecuados recursos físicos y tecnológicos para el desarrollo de actividades
académicas.

P2.c Cumplimiento de los indicadores para la Acreditación del Programa y los resultados obtenidos
en las pruebas SABER PRO.

P2.d Adhesión al perfil profesional del Psicólogo Crítico para el contexto actual, tanto local como
nacional.

P2.e Otro

87

INTERPRETACION

De acuerdo con los resultados obtenidos sobre los hechos significativos que

han influido en el logro académico se encuentra un porcentaje igual entre

Adhesión al perfil profesional del psicólogo crítico para el contexto actual, tanto

local como nacional y el Cumplimiento de los indicadores para la Acreditación del

Programa y los resultados obtenidos en las pruebas SABER PRO. Este resultado

muestran dos claras tendencias en la calidad académica, los docentes que

consideran que el trabajo más importante se enmarca en la coherencia curricular y

el desarrollo de las competencias definidas en el libro maestro (2013) para

alcanzar el perfil del psicólogo y por otro lado los docentes que encuentran en el

cumplimiento de indicadores, la evidencia del logro académico tal cual como lo

señala el ministerio de Educación

La calidad de la educación superior es una prioridad. Ofrecerla es un deber de las
instituciones. Para lograrlo, el Ministerio de Educación Nacional y el ICFES definieron tres
programas entrelazados: Estándares Mínimos de Calidad -EMC- para pregrado y posgrado,

incentivos a la acreditación de excelencia, y exámenes de calidad.
https://www.mineducacion.gov.co/1621/article-87349.html

En esta tendencia se identifican los tres componentes más importantes de la

política educativa de calidad, la estandarización, la certificación y el examen de

estado. En los últimos cinco años las directivas de la Universidad Incca han

colocado en el centro de su gestión el cumplimiento de indicadores acordes al

CNA tendiendo un efecto importante en los docentes y la comunidad educativa en

general.

VALORACION

Se evidencia una tensión entre los discursos de los docentes

para distinguir el logro académico, que corresponde a la misma

tensión que se expresa en la Ley 30 de 1992, por un lado se otorga la

autonomía a las instituciones para que se defina el proyecto educativo

y desarrolle los mecanismos para cumplir de manera coherente con

los propósitos allí expresados. Por otro lado en la misma ley 30 en

https://www.mineducacion.gov.co/1621/article-87349.html

88

relación a la calidad (Capitulo 5 Articulo 53) “Créase el Sistema

Nacional de Acreditación para las instituciones de Educación Superior

cuyo objetivo fundamental es garantizar a la sociedad que las

instituciones que hacen parte del Sistema cumplen los más altos

requisitos de calidad y que realizan sus propósitos y objetivos” da

cuenta de las exigencias que se requieren para la Calidad.

Adicionalmente otorga al Ministerio de Educación funciones de

inspección y vigilancia. En ese orden de ideas aunque exista una

tendencia de docentes que se inclinan en ver el logro académico en el

mismo cumplimiento del proyecto educativo, los mecanismos de

control ejercidos por las instituciones introducen una preocupación a

los actores de la comunidad educativa y para el caso de la presente

investigación en los docentes que siente la obligación de responder a

esta exigencia aun sacrificado la autonomía que la misma ley otorga.

TEMATIZACION

Los mecanismo, estrategias y acciones como los objetivos y metas que

durante los últimos años han orientado a la Universidad Incca son el

resultado de asumir los criterios del CNA junto con las buenas practicas

promovidas por la OCDE, estas directrices han permeado los criterios con

los que la comunidad educativa evalúa el logro académico centrando en

cumplir con los de indicadores. En ausencia de otros modos de evaluación,

las tendencias que encuentran en el logro de la Calidad Académica en la

adherencia del perfil del perfil del psicólogo crítico no han podido tener un

mayor reconocimiento.

5.6.2 Currículum: Enfoques

En esta categoría se realizan cuatro descripciones que corresponden a la

Concepción de Currículum, enfoque Curricular del programa de Psicología,

hechos significativos del Currículo, coherencia del perfil profesional y

concepción de competencias en el proceso de formación de Psicólogos.

89

Gráfico 10. Pregunta 3. Cuestionario docente.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “Según su criterio el Currículo del Programa de Psicología de

la Universidad INCCA es” Ver Gráfico No 10. La mayoría de docentes, un 43% (3

docentes), expresaron que la Concreción de una intencionalidad pedagógica y

profesional contextualizada para la representación, formación y transformación de

la vida social., mientras que un 29% (2 docentes), una organización de contenidos,

intensidades, número de créditos y actividades para el funcionamiento del

programa, ahora, el 14% (1 docente), señala un conjunto de experiencias de

aprendizaje planeadas y dirigidas para alcanzar las metas educacionales, y el 14%

14%

29%

14%

43%

0%

3. Según su criterio el Currículo del Programa de Psicología de la Universidad
INCCA es:

P3.a Un conjunto de experiencias
de aprendizaje planeadas y
dirigidas para alcanzar las metas
educacionales.

P3.b Es una organización de
contenidos, intensidades, número
de créditos y actividades para el
funcionamiento del programa.

P3.c Espacio de interacción
pedagógica y ética para
comprender los procesos que se
viven en el aula.

P3.d Concreción de una
intencionalidad pedagógica y
profesional contextualizada para
la representación, formación y
transformación de la vida social.

P3.e Otro.

90

(1 docente) indican un espacio de interacción pedagógica y ética para

comprender los procesos que se viven en el aula.

INTERPRETACION

Los resultados indican una diversidad en la concepción del currículo del

programa de psicología; si bien la mayoría de docentes considera que el currículo

reside en una intencionalidad contextualizada y comprometida con la

transformación social; la cual responde a una perspectivas critica, se observan

otras posiciones como la de una organización administrativa para garantizar el

buen funcionamiento, o como como un currículo técnico orientado en alcanzar

metas académicas al respecto López (2005). Señala “la función central del

Curriculum es encontrar los medios eficientes para un conjunto de metas

predefinidas, no problemáticas” (Pág. 141) y finalmente alguno docentes

consideran que el currículo es un espacio de interacción pedagógica y ética para

comprender los procesos que se viven en el aula.

Los resultados indican que la mayoría de docentes consideran que el currículo del

programa de psicología responde a una perspectiva crítica que se evidencia en su

intencionalidad para fomentar la reflexión de los problemas que atañen a la

realidad social de modo de encontrar alternativas para su trasformación. Sin

embargo otro grupo de docentes asume el currículo como un modo de

organización administrativa para su buen funcionamiento. Finalmente un grupo

menor de docentes pero significativo en su respuesta se evidencia un Currículo

práctico caracterizado por centrarse en las interacciones y el componente ético.

VALORACION

En la pregunta sobre el currículo del programa de Psicología no se

evidencia una tendencia clara, la mayoría coinciden en una perspectiva crítica, no

obstante se presentaron respuesta en cada una de las opciones, esta diversidad

devela que no hay una postura definida, abriendo la posibilidad que cada docente

interprete y asuma el currículo desde de su experiencia y criterio de formación y

no como resultado de la intencionalidad expresada en el PEI institucional y el PEP

del programa de Psicología; en la cual tiene una postura crítica. Por lo anterior se

91

puede encontrar adicional a la postura crítica, posturas técnicas y prácticas del

Currículo. Llama la atención que un porcentaje significativo de docentes tiene una

concepción del Currículo como un eje administrativo que permite organizar

tiempos, temas, secuencias pero no se contempla su relación con el componente

pedagógica ni con el compromiso que tiene con el proyecto educativo.

TEMATIZACION

En los antecedentes rastreados durante los ultimo 10 años en la institución

y en el programa se identifican momentos de reflexión curricular con el fin de

construir el documento maestro como parte de los requisitos exigidos en la ley

1188 para obtener el registro calificado, sin embargo luego que se otorga este

registro calificado mediante resolución no se evidencian otros espacios de

reflexión para dar coherencia a la propuesta Curricular con la práctica de los

docentes, adicionalmente las preocupaciones se centran en planes de transición

para poder ajustar número de créditos que faciliten tramites de homologación y

transferencia. En ese sentido esta ausencia de espacios puede explicar la

diversidad en la concepción sobre el currículo.

92

Gráfico 11. Pregunta 4. Cuestionario docente.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “De los siguientes aspectos, ¿Cuál es la razón académica

más relevante para que el Currículo – Plan de Estudios haya asumido varios

enfoques en el estudio de la psicología?” Ver Gráfico No 11. La mayoría de

docentes, un 71% (5 docentes), Permitir que el estudiante conozca diversos

enfoques en el estudio de la Psicología con el fin de posibilitar la elección para

ejercer en el campo laboral, el 29 % expresaron Comprender en el devenir

histórico de la Psicología, las tensiones Epistemológicas de los diferentes

enfoques para poder asumir con fundamentación y criticidad los problemas

psicológicos contemporáneos, mientras que un 0% (0 docentes), Tener un factor

0%

29%

71%

0%0%

4. De los siguientes aspectos, ¿Cuál es la razón académica más relevante para que
el Currículo – Plan de Estudios haya asumido varios enfoques en el estudio de la

psicología?

P4. aTener un factor diferencial respecto a otros programas académicos de psicología que solo tiene en
cuenta un enfoque Psicológico en su Plan de Estudios.

P4.b Comprender en el devenir histórico de la Psicología las tensiones Epistemológicas de los
diferentes enfoques para poder asumir con fundamentación y criticidad los problemas psicológicos
contemporáneos.

P4.c Permitir que el estudiante conozca diversos enfoques en el estudio de la Psicología con el fin de
permitirle hacer la elección desde donde pueda ejercer profesionalmente.

P4.d Mantener vigente la historia del programa respetando su tradición en la que se adopta en el
Currículo – Plan de Estudios diferentes enfoques

P5.e otro

93

diferencial respecto a otros programas académicos de psicología que solo tienen

en cuenta un enfoque Psicológico en su Plan de Estudio.

INTERPRETACION

El resultado en esta preguntan arroja dos factores para explicar la razón

académica más relevante para que el Currículo – Plan de Estudios haya asumido

varios enfoques en el estudio de la psicología, por un lado los docentes que lo

consideran como una posibilidad para que el estudiante conozca varios enfoques

para su futuro profesional, siendo esta opción la que obtiene un mayor porcentaje,

otro grupo de docentes considera la razón como una manera de entender el

devenir histórico de la Psicología para contribuir a su formación disciplinar con el

fin de asumir los problemas contemporáneos de la psicología. Entre estas dos

concepciones manifiestan una tensión entre la intención y relevancia de formar

para el campo laboral y la de formar en el campo disciplinar.

VALORACION

Las respuestas obtenidas manifiestan la tensión en los criterios de

formación, los docentes que consideran la diversidad de enfoques como una

oportunidad a futuro en el campo laboral se acercan a los discursos neoliberales

que consideran la importancia de responder al mercado laboral dejando de lado

aspectos críticos respecto a la disciplina y su manera de enfrentar los problemas.

En tanto que los docentes que consideran el proceso de formación como una

posibilidad de reflexión crítica que orientar la labor del ejercicio de la Psicología

más allá de las exigencias de mercado son coherentes con la justificación y

argumentación expresada en los documentos del Programa de Psicología y la

competencias inherentes al perfil del Psicólogo Inccaico.

TEMATIZACION

Los resultados muestran que si bien la diversidad de enfoques en

psicología es un aspecto distintivo del programa, la justificación quedan los

docentes en su mayoría corresponde a un criterio laboral, como consecuencia la

razón académica que sostiene esta postura se desarticulada con los fines mismos

del Programa.

94

Gráfico 12. Pregunta 5. Cuestionario docente.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “¿Cuál de las siguientes estrategias permite establecer la

coherencia del perfil del Psicólogo INCCAICO en la experiencia de formación y

desarrollo profesional?:” Ver Gráfico No 12. Con un mismo porcentaje tres

opciones comparte el mismo porcentaje, 29% (2 docentes) Llevando a la acción

práctica los planteamientos formulados en el “Documento Maestro” del programa

de Psicología, 29% (2 docentes) cumplimiento de los Syllabus (contenidos

programáticos) en cada una de las asignaturas y 29% (2 docentes) En las

actividades y proyectos transversales que trascienden los tiempos y contenidos

específicos de las asignaturas. Mientras un 14% (1 docentes) considera En el

discurso y práctica de los profesores dentro del proceso de Enseñanza –

Aprendizaje en el aula.

28%

14%29%

29%
0%

5. ¿Cuál de las siguientes estrategias permite establecer la coherencia entre el
perfil profesional y la organización del currículo a través de los últimos (5 años)

de vigencia del registro calificado?

P5.a Llevando a la acción practica los planteamientos formulados en el “Documento Maestro” del
programa de Psicología.

P5.b En el discurso y práctica de los profesores dentro del proceso de Enseñanza – Aprendizaje en
el aula.

P5.c En el cumplimiento de los Syllabus (contenidos programáticos) en cada una de las asignaturas.

P5.d En las actividades y proyectos transversales que trascienden los tiempos y contenidos
específicos de las asignaturas.

P5.e Otro

95

INTERPRETACION

De acuerdo a los resultados se observa una distribución homogénea en (3)

estrategias para dar coherencia al perfil psicológico en el proceso de formación,

los resultados no proyectan una tendencia, pese que en el Libro Maestro y en el

PEP de programa se establecen las estrategias y orientaciones que permiten dar

coherencia entre el perfil de Psicólogo y el proceso de formación, los docentes

parten de sus experiencias para incorporar las estrategias y cumplir con este

propósito. Algunos asumen la coherencia en el cumplimiento de los Syllabus

(contenidos programáticos) en cada una de las asignaturas, aproximándose a

modelos tradicionales que se centran en la verificación de los logros, Tamayo

(1999, pág. 43) “la estructura de contenidos seleccionados (orden, secuencias,

importancia relativa, etc.) guarda coherencia con la lógica formal de la disciplina a

la que pertenecen), por ende la selección y el orden son fundamentales para

garantizar el perfil del psicólogo. Otros que escogieron las actividades y proyectos

transversales que trascienden los tiempos y contenidos específicos de las

asignaturas pueden considerar que los espacios, contenidos y tiempos son

limitantes para dar coherencia al perfil del psicólogo, mostrando un compromiso

más personal que una articulación con las orientaciones definidas en los

documentos institucionales, finalmente los que consideran que la coherencia está

en el discurso y práctica de los profesores dentro del proceso de Enseñanza –

Aprendizaje en el aula ubican al docente como eje fundamental para dar la

coherencia asumiendo la responsabilidad y el criterio para alcanzar el perfil.

VALORACION

Los docentes del programa de Psicología no reconocen una estrategia

concertada para cumplir con el perfil del psicólogo INCCAICO definido en el Libro

Maestro, en consecuencia cada uno atribuye desde su postura una razón

diferente.

TEMATIZACION

La ausencia de espacios participación tanto de los docentes de tiempo

completo como de los docentes de tiempo parcial no han permitido la

96

consolidación de una estrategia que permita mantener la coherencia entre el perfil

del Psicólogo INCCAICO y la organización del Currículo, del mismo modo sobre la

reflexión que permita confrontar la practicas de los docentes con las directrices

expresadas en los documentos institucionales. Al generar un compromiso con la

práctica deliberativa se abre la oportunidad en consonancia con el proyecto

educativo de la Universidad Incca de contar con un Curriculum en acción de

acuerdo con López (2005:177) “… no es únicamente un plan en desarrollo, es

sobre todo un proceso dinámico, constructivo y colaborativo”

Gráfico 13. Pregunta 6. Cuestionario docente.

Fuente: Elaboración propia.

14%

28%

29%

29%

0%

6. En los últimos cinco años, 2013 en adelante ¿qué hechos significativos han
impactado el desarrollo del Currículo del Programa de Psicología?

P6.a Fortalecimiento de los sistemas de aseguramiento de la Calidad Académica propios de la Educación
Superior.

P6.b Cambios constantes en los lineamientos académicos Institucionales que definen los procesos y
procedimientos de los programas.

P6.c Espacios de participación y deliberación de los diferentes sectores académicos para la construcción
del programa curricular.

P6.d Obstáculo para el cumplimiento de los planteamientos documentales del programa y los planes de
mejoramiento.

P6.e Otro

97

DESCRIPCIÓN

A la pregunta “En los últimos cinco años, 2013 en adelante ¿qué hechos

significativos han impactado el desarrollo del Currículo del Programa de

Psicología? Ver Gráfico No 13. Con mismo porcentaje comparten tres respuestas,

29% (2 docentes) Cambios constantes en los lineamientos académicos

Institucionales que definen los procesos y procedimientos de los programas, 29%

(2 docentes) Espacios de participación y deliberación de los diferentes sectores

académicos para la construcción del programa curricular y 29% (2 docentes)

Obstáculo para el cumplimiento de los planteamientos documentales del programa

y los planes de mejoramiento, mientras que un 14% (1 docente), considera el

Fortalecimiento de los sistemas de aseguramiento de la Calidad Académica

propios de la Educación Superior.

INTERPRETACION

Los resultados ubican tres opciones con el mismo porcentaje, lo que indica

que los docentes no evidencian una directriz clara respecto al Currículo más allá

de las decisiones procedimentales para el funcionamiento de los programas

académicos, sin embargo teniendo en cuenta la opción a) Cambios constantes en

los lineamientos académicos Institucionales que definen los procesos y la

procedimientos de los programas y b) Obstáculo para el cumplimiento de los

planteamientos documentales del programa y los planes de mejoramiento. Se

logra identificar una tendencia en la organización administrativa del currículo lo ha

generado permanentes cambios que se han convertido en obstáculos para

implementar lo expuesto en los documentos institucionales.

VALORACION

En la revisión de los documentos institucionales de los últimos cinco años

se ha encontrado varias resoluciones Rectorales encaminadas a regular los

procesos administrativos para corregir deficiencias en temas como prerrequisitos,

créditos, equivalencias, homologaciones, entre otros, así como establecer los

lineamientos para tener mayor control y seguimiento. La implementación de estos

lineamientos en vez de cumplir su propósito de dar un orden ha generado efectos

98

colaterales dado que no se contemplan planes de transición dejando por fuera

casos especiales y promoviendo situaciones de confusión e inconformidad.

Por otro lado es importante señalar que los lineamientos en su propósito de

estandarizar procesos, ha vuelto rígido al Currículo al abordarlo desde una

perspectiva normativa en la que cada vez existe menos participación de docentes

y estudiantes. En algunas actas de programa se manifiesta la intención de realizar

la reflexión Curricular y la vinculación de estudiantes a este proceso, no obstante

hasta la fecha no se encuentra ningún proceso fuera del exigido para la

presentación de la renovación de registro calificado.

TEMATIZACION

No se encuentra en esta pregunta un hecho significativo que haya tenido

una mayor relevancia en el Currículo por parte de los docentes, sin embargo por

los antecedentes y porcentajes obtenidos en las respuestas que tienen que ver

con ámbitos administrativos del Currículo, se puede leer una tendencia hacia la

estandarización para tener mayor control y seguimiento, en la que se concentra

más en la estructura administrativa del Currículo que en su construcción en

función del proyecto educativo.”

Gráfico 14. Pregunta 7. Cuestionario docente.

Fuente: Elaboración propia.

14%

86%

0%0%0%

7. Según su criterio las Competencias que desarrollan los estudiantes de
Psicología en su proceso de formación tienen como propósito:

P7.a La adquisición de conocimientos y habilidades para desenvolverse de manera eficiente en el
ámbito laboral.

P7.b Un sentido ético, participativo y autónomo para actuar críticamente respecto a las demandas
históricas, sociales y profesionales.

P7.c Desarrollo de habilidades cognitivas encaminadas a resolver problemas en diferentes
situaciones.

P7.d Capacidad de fundamentación teórica y epistemológica de la psicología como ciencia

99

DESCRIPCIÓN

A la pregunta “Según su criterio las Competencias que desarrollan los

estudiantes de Psicología en su proceso de formación tienen como propósito” Ver

Gráfico No 14. La mayoría de docentes, un 86% (6 docentes), considera el

propósito como un sentido ético, participativo y autónomo para actuar críticamente

respecto a las demandas históricas, sociales y profesionales, mientras que un

14% (1 docente), La adquisición de conocimientos y habilidades para

desenvolverse de manera eficiente en el ámbito laboral. 0% indicaron Desarrollo

de habilidades cognitivas encaminadas a resolver problemas en diferentes

situaciones y Capacidad de fundamentación teórica y epistemológica de la

psicología como ciencia.

INTERPRETACION

La mayoría de docentes considera que el propósito de las competencias en

el proceso de formación tienen un sentido ético, participativo y autónomo para

actuar críticamente respecto a las demandas históricas, sociales y profesionales;

lo que corresponde a las competencias definidas en el perfil para cumplir con la

misión, Sin embargo un docente apunta a que las competencias son la

adquisición de conocimientos y habilidades para desenvolverse de manera

eficiente en el ámbito laboral.

VALORACION

Las respuestas de los docentes muestran una tendencia a reconocer las

competencias de formación desde una perspectiva crítica, caracterizada por

promover la autonomía y el sentido ético para actuar frente a las demandas

históricas, sociales y culturales, al respecto Maldonado (2010:18) “las

competencias que adquiere el estudiante se generan desde el mundo académico

pero deben estar orientadas y reguladas, especialmente, por lo que ocurren en el

mundo científico, profesional, social y cultural”. De acuerdo a la cita es importante

resaltar la articulación entre la formación académica y las demandas de entorno

no se limitan a la formación de capital humano o las exigencias del sector

económico sino a la posibilidad de que los profesiones actúen bajo su autonomía y

100

sentido ético. Por lo anterior la concepción de Competencia se aleja a la planteada

por el ministerio de Educación que en sus lineamientos privilegia las competencias

de hacer.

TEMATIZACION

Los docentes coinciden en asumir las competencias desde una postura crítica

manteniendo una coherencia con las disposiciones del Libro maestro, sin embargo

como se analizó en preguntas anteriores sobre Currículo del programa falta

espacios de participación para que las competencias se articulen con el enfoque

curricular de modo intencionado y no solo como una postura del docente.

5.6.3 Categoría: Evaluación y Evaluación de Programas Curriculares

En esta categoría se realizan tres descripciones que corresponden a la

Concepción de Concepción de Evaluación del programa, concepción del proceso

de evaluación e intencionalidad de la evaluación docente.

Gráfico 15. Pregunta 8. Cuestionario docente.

Fuente: Elaboración propia.

28%

43%

0%

29%
0%

8. Según su criterio, una Evaluación del Programa de Psicología podría tener
como propósito:

P8.a Comparar los resultados deseados con los resultados obtenidos en un tiempo determinado,
que permita reorientar las acciones en función de las metas.

P8.b Provee medios sistemáticos para reconocer si lo que se hace es bueno, sirviendo al interés
público y no solamente a los afectados por la institución que se evalúa.

P8.c Emplear un método científico para determinar las variables que conllevan a que se produzcan
determinadas consecuencias.

P8.d Brindar posibilidades de “practica que potencia procesos individuales y grupales de solidaridad,
igualdad, autonomía y emancipación"

P8.e Otro

101

DESCRIPCIÓN

A la pregunta “Según su criterio, una Evaluación del Programa de

Psicología podría tener como propósito:” Ver Gráfico No 15. La mayoría de

docentes, un 43% (3 docentes); Provee medios sistemáticos para reconocer si lo

que se hace es bueno, sirviendo al interés público y no solamente a los afectados

por la institución que se evalúa. Mientras con el mismo 29% (2 Docentes)

comparten la opción Comparar los resultados deseados con los resultados

obtenidos en un tiempo determinado, que permita reorientar las acciones en

función de las metas y Brindar posibilidades de “practica que potencia procesos

individuales y grupales de solidaridad, igualdad, autonomía y emancipación", y

ningún docente refiere Emplear un método científico para determinar las variables

que conllevan a que se produzcan determinadas consecuencias.

INTERPRETACION

Teniendo cuenta los resultados se logra evidenciar que la mayoría de los

docentes coinciden en que el propósito de la evaluación del programa debe

proveer medios sistemáticos para reconocer si lo que se hace es bueno, sirviendo

al interés público y no solamente a los afectados por la institución que se evalúa.

En ese sentido la evaluación no se debe concentrar solo en medir los logros

alcanzados por la institución en función de intereses particulares, sino reconocer el

valor y el mérito de que se ha tenido como programa justificando aquellas

decisiones que se ha tomado para el bien común, de acuerdo con Scriven citado

por Stufflebeam y Shinkfield 1989 “la Evaluación como la valoración sistémica del

valor o el mérito de las cosas, y ha subrayado que los evaluadores deben ser

capaces de llegar a juicios de valor justificables más que medir cosas o determinar

si las metas han sido alcanzadas” (p. 342).

Por otro lado un grupo de docentes considera que la evaluación debe apuntar a la

consecución de logros, comparando aquellos que se desean con los obtenidos,

esta respuesta se asocia con la postura de Tyler basada en un evaluación por

objetivos cuya finalidad es expresada por Stufflebeam y Shinkfield 1989 “Si se

alcanzan los objetivos, se tomarían las decisiones en una dirección correcta. Si no

102

se alcanzaban, o solo se alcanzaban parcialmente, debían tomarse decisiones

diferentes” (p. 93)

Finalmente dos docentes seleccionaron la opción Brindar posibilidades de

“practica que potencia procesos individuales y grupales de solidaridad, igualdad,

autonomía y emancipación" considerando la evaluación desde una postura crítica

que trasciende la visión de alcanzar objetivos y asume la responsabilidad y

compromiso de evaluar aquellos valores necesarios para mantener el trabajo en

equipo y reconocer en la autonomía de sus integrantes aportes en la construcción

del programa.

VALORACION

De haber una evaluación de programa este tendría un propósito de

reconocer las contribuciones del programa independiente de cuantos logros se

alcanzaron, denotando una tendencia por discernir aquellos hechos que ha

aportado al bien común. Por lo anterior se puede evidenciar una mira que

trasciende la evaluación estandarizada del CNA cuyo propósito y finalidad es el

cumplimiento de criterios para la consecución de la calidad.

TEMATIZACION

En la revisión de los antecedentes del programa no se observa ningún

proceso orientado a la evaluación del mismo. La mayoría de ejercicios están

centrados en procesos de autoevaluación que toman como referente los

lineamientos del (CNA), estos lineamientos tienen una consonancia con lo

modelos de evaluación por objetivos. En ese sentido no hay una cultura de la

evaluación, lo cual muestra una disparidad en el propósito de la evaluación del

programa. Es importante que se adelantes procesos que trasciendan la

autoevaluación exigida para la obtención de la renovación del registro calificado y

la Acreditación.

103

Gráfico 16. Pregunta 9. Cuestionario docente.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “El valor que le ha dado la Institución y el Programa de

Psicología al proceso de Auto evaluación que deben realizar los Programas de

Educación Superior se evidencia en:” (ver Gráfico N°17) la mayoría de docentes

72% (5 docentes) considera Mejoramiento de los procesos académico –

administrativos, con miras al logro de la calidad. En tanto la búsqueda del

cumplimiento de indicadores de gestión señalados por el Consejo Nacional de

Acreditación y Reconocer necesidades de cualificación de sus participantes

(docentes – estudiantes) en la construcción de la identidad del programa para

afrontar los retos del país y la región comparten el 14% (1 docente).

14%

72%

14%

0%0%

9. El valor que le ha dado la Institución y el Programa de Psicología al proceso de
Auto evaluación que deben realizar los Programas de Educación Superior se

evidencia en:

P9.a La búsqueda del cumplimiento de indicadores de gestión señalados por el Consejo Nacional de
Acreditación.

P9.b Mejoramiento de los procesos académico – administrativos, con miras al logro de la calidad.

P9.c Reconocer necesidades de cualificación de sus participantes (docentes – estudiantes) en la
construcción de la identidad del programa para afrontar los retos del país y la región.

P9.d La aplicación de instrumentos estándar para todos los actores de la institución.

P9.e Otro

104

INTERPRETACION

Los resultados obtenidos en esta respuesta indican que la mayoría de

docentes asume el proceso de Autoevaluación como mejoramiento de los

procesos académico – administrativos, con miras al logro de la calidad. Por lo

anterior lo que se busca con la Autoevaluación es constatar que los procesos

internos estén organizados, es decir que haya un adecuado manejo de la

información y de los procedimientos que hacen parte del funcionamiento de la

Institución y del Programa. Esta concepción se refuerza dado que en los últimos

años la Universidad dentro de sus discursos y prácticas ha focalizado su atención

en cada uno de los lineamientos que garantizan la prestación del servicio

educativo.

VALORACION

 Los docentes del programa de Psicología valoran el proceso de

Autoevaluación como un mecanismo de verificación de la información y de los

documentos que hacen parte del funcionamiento del Programa de psicología, en

consecuencia el proceso de Autoevaluación no es contemplado como una

posibilidad de reconocimiento de necesidades de docentes y estudiantes que

apunten al afrontamiento de los desafíos del país y de la región así como tampoco

para el cumplimiento de los aspectos misionales de la institución y del programa.

TEMATIZACION

Los lineamientos del CNA con los cuales se realizan los procesos de

Autoevaluación son insuficientes para reconocer las necesidades de la

comunidad educativa con el fin de fortalecer aspectos misionales que dan

identidad al proyecto educativo.

105

Gráfico 17. Pregunta 10. Cuestionario docente.

Fuente: Elaboración propia

DESCRIPCIÓN

A la pregunta “La Evaluación docente realizada semestralmente tiene como

finalidad:” ver Gráfico N°17 con el 29% (2 Docentes) consideran Generar un

proceso de reflexión y retroalimentación permanente del trabajo docente que

contribuya a su desarrollo profesional y al enriquecimiento de las prácticas

pedagógicas, con el mismo 29% (2 docentes) indican Contar con un criterio

Institucional que indique de semestre a semestre el mejoramiento de la calidad

docente en cada programa e igualmente con un 29% (2 docentes) señalan

Cumplir con un requisito institucional que sirva de evidencia para futuros procesos

de acreditación. Por otro lado el 14%(1 docente) refiere otro aspecto.

28%

29%0%

29%

14%

10. La Evaluación docente realizada semestralmente tiene como finalidad

P10.a Generar un proceso de reflexión y retroalimentación permanente del trabajo docente que
contribuya a su desarrollo profesional y al enriquecimiento de las prácticas pedagógicas.

P10.b Contar con un criterio Institucional que indique de semestre a semestre el mejoramiento de la
calidad docente en cada programa.

P10.c Medir el grado de satisfacción de los estudiantes en relación al desempeño docente como
parte del mejoramiento de la prestación del servicio.

P10.d Cumplir con un requisito institucional que sirva de evidencia para futuros procesos de
acreditación.

P10.e Otro

106

INTERPRETACION

Los porcentajes obtenidos en esta pregunta muestran una dispersión en

relación a la finalidad de la evaluación que se realiza semestralmente, esta

variedad de respuestas puede estar asociado al desconocimiento de los docentes

de los resultados obtenidos, así mismo en la revisión de los antecedentes se

evidencia ausencia de espacio de retroalimentación o de reflexión sobre la

evaluación. Por otro lado el instrumento de evaluación se concentra en aspectos

técnicos y procedimentales por lo cual varios docentes pueden atribuir a esta

evaluación un criterio más administrativo que pedagógico.

VALORACIÓN

La evaluación docente es parte de la política definida por la institución, la

cual tiene un reconocimiento tanto en docentes como en estudiantes, sin embargo

los resultados obtenidos en la Cuestionario develan que no hay un sentido de

evaluación definido para los docentes por lo cual abre la posibilidad de tener

varias interpretaciones. Por lo anterior no se observa una discusión en torno al

componente pedagógico ni la generación de otros espacios y otros modos de

evaluar a los docentes sin que se confunda con una evaluación de desempeño.

TEMATIZACION

La evaluación es entendida bajo concepciones personales y no como un

proceso intencionado del programa, esto conlleva a las instrumentalización de la

evaluación y el carácter de medición para seleccionar o clasificar, dejando de lado

la posibilidad de valoración de los aspectos relevantes que conducen al

reconocimiento de las necesidades.

5.7 Sistematización de la información y presentación de los

resultados. Cuestionario Estudiantes.

Con el fin de analizar e interpretar la información recopilada, fueron establecidas

tres categorías, para identificar las concepciones de los estudiantes del programa

de Psicología de la Universidad INCCA.

107

Las categorías generales de análisis son las siguientes: 1. Políticas Educativas

Sobre Calidad. 2. Currículum: Enfoques. 3. Evaluación y Evaluación de Programas

Curriculares; de igual manera presentan subcategorías observar Tabla No 4 para

lograr mayor profundidad en el análisis de la investigación

Tabla 3. Categorías y sub-categorías de la Cuestionario a Estudiantes.

CATEGORÍAS SUB-CATEGORÍAS

Políticas Educativas de
Calidad

Intencionalidad de las Políticas de calidad (CNA)

Finalidad de la calidad en la Institución y el programa

Currículum: Enfoques

Concepción de currículo del programa de Psicología

Enfoques en el estudio de la Psicología en el Currículo – Plan de estudios

Coherencia del perfil del Psicólogo INCCAICO

Principales hecho en el desarrollo del Currículo

Concepción de competencias en el proceso de formación de Psicólogos

Evaluación y Evaluación
de Programas
Curriculares

Intencionalidad de las practicas evaluativas de los docentes

Finalidad de la evaluación docente

Retos del programa de la institución y el programa de Psicología

Fuente: Elaboración Propia.

5.7.1 Políticas Educativas en Educación superior

En esta categoría se realizan dos descripciones que corresponden primero a la

intencionalidad de las Políticas de Calidad y segundo a la finalidad de la calidad en

la institución y el programa de Psicología. Posteriormente se presenta la

interpretación, la valoración y la tematización de la categoría Políticas Educativas

de Calidad.

108

Gráfico 18. Pregunta 1. Cuestionario Estudiantes.

Fuente: Elaboración propia.

DESCRIPCIÓN

A la pregunta “1. El Consejo Nacional de Acreditación (CNA), asume el

concepto de Calidad Académica como “Un Sistema de Aseguramiento de la

Calidad en la prestación del Servicio Educativo”. ¿Qué implicaciones o demandas

tiene para la Universidad INCCA y el Programa de Psicología? Ver Gráfico No 18.

La mayoría de estudiantes, un 35% (17 estudiantes), expresaron que la

intencionalidad de estas políticas es obtener mayor reconocimiento social por

medio de certificación otorgada por el Consejo Nacional de Acreditación, mientras

que un 25% (12 estudiantes), consideran que la intencionalidad es tener

Coherencia entre el perfil del Psicólogo profesional y el desarrollo de actividades

35%

16%

25%

24%

0%

1. El Consejo Nacional de Acreditación (CNA), asume el concepto de Calidad
Académica como “Un Sistema de Aseguramiento de la Calidad en la prestación

del Servicio Educativo”. ¿Qué implicaciones o demandas tiene para la
Universidad INCCA y el Programa de

P1.a Obtener mayor
reconocimiento social por medio
de certificación otorgada por el
Consejo Nacional de Acreditación

P1.b Mayor cualificación de
docentes que en su mayoría
alcancen niveles de estudio de
maestría y doctorado

P1.c Tener Coherencia entre el
perfil del Psicólogo profesional y el
desarrollo de actividades de
docencia, investigación y
proyección social.

P1.d Mejorar los recursos físicos y
tecnológicos con los que cuenta
para el desarrollo de las
actividades académicas.

P1.e Otro

109

de docencia, investigación y proyección social. Con un mismo porcentaje de 25%

(12 estudiantes) señalan Mejorar los recursos físicos y tecnológicos con los que

cuenta para el desarrollo de las actividades académicas y un 16% (8 estudiantes)

consideran mayor cualificación de docentes que en su mayoría alcancen niveles

de estudio de maestría y doctorado.

INTERPRETACION

Partiendo de las respuestas de los estudiantes respecto a la pregunta sobre

las implicaciones del concepto de Calidad (CNA), tanto en la Universidad como en

el programa de psicología, se evidencia que la mayoría considera obtener mayor

reconocimiento social por medio de certificación otorgada por el Consejo Nacional

de Acreditación, de acuerdo a esta respuesta se puede evidenciar como los

discursos de calidad educativa anclados en el neoliberalismo son un referente y

una garantía para la formación independientemente de otros factores, por otro

lado otro grupo de estudiantes considera la coherencia entre el perfil del Psicólogo

y el desarrollo de actividades de docencia, investigación y proyección social, lo

cual puede ser explicado dado que el equipo de docentes en su mayoría son

egresados de la Universidad lo cual permite que en los discursos y prácticas en

cada una de las actividades sustantivas de la universidad se establezca la relación

con el perfil del psicólogo que busca el programa que va más allá del cumplimiento

de indicadores propuesto por los proceso de acreditación, del mismo modo el

trabajo el trabajo colectivo favorece mantener esta coherencia, finalmente con un

mismo porcentaje otros estudiantes señalan que mejorando los recursos físicos y

tecnológicos se puede obtener una mayor calidad, es importante acotar que los

actuales recursos no cuentan con el mantenimiento suficiente o con actualización

tecnológicas

VALORACIÓN

Se identifica que existe una clara relación entre certificación, prestación del

servicio y recursos físicos y tecnológicos con la obtención de la calidad, lo cual

permite evidenciar la incorporación de los discursos neoliberales en el juicio de los

estudiantes, no obstante es importante resaltar que el modo en que el colectivo de

110

docentes asume el proceso de formación y la presencia de egresados como

docentes contribuye a que la implicaciones de la calidad puedan contrarrestar los

efectos de homogenización y estandarización de los programas académicos y se

centren en la coherencia del perfil del psicólogo.

TEMATIZACION

Si bien el trabajo colectivo de los docentes y la influencia que tienen los

docentes Egresados en abrir otras alternativas para asumir la calidad en la

universidad y el programa de psicología, se debe involucrar al estudiante en

espacios de discusión que permitan reflexionar sobre el perfil del psicólogo que no

solo le da la responsabilidad al docente de buscar la coherencia sino comprometer

al estudiante con este propósito.

Gráfico 19. Pregunta 2. Cuestionario estudiantes.

Fuente: Elaboración propia.

27%

13%

23%

35%

2%

2. En la Calidad del Programa de Psicología que factor (es) pudieron haber influido
significativamente en el logro de la Calidad Académica.

P2.a Mayor cobertura para ejecución de las prácticas profesionales con el fin de aumentar el
impacto social.

P2.b Contar con adecuados recursos físicos y tecnológicos para el desarrollo de actividades
académicas.

P2.c Cumplimiento de los indicadores para la Acreditación del Programa y los resultados obtenidos
en las pruebas SABER PRO.

P2.d Adhesión al perfil profesional del Psicólogo Crítico para el contexto actual, tanto local como
nacional.

P2.e Otro

111

DESCRIPCIÓN

A la pregunta “En la Calidad del Programa de Psicología que factor (es)

pudieron haber influido significativamente en el logro de la Calidad Académica.”

Ver Gráfico No 19. La mayoría de estudiantes, un 35% (17 estudiantes),

expresaron que Adhesión al perfil profesional del Psicólogo Crítico para el contexto

actual, tanto local como nacional., mientras que un 27% (13 estudiantes), indican

Mayor cobertura para ejecución de las prácticas profesionales con el fin de

aumentar el impacto social, ahora, el 23% (11 estudiantes), señala Cumplimiento

de los indicadores para la Acreditación del Programa y los resultados obtenidos en

las pruebas SABER PRO. El 13 % (6 estudiantes) Contar con adecuados recursos

físicos y tecnológicos para el desarrollo de actividades académicas.

INTERPRETACION

La mayoría de los estudiantes coinciden que los esfuerzos realizados desde

el programa que han influido en su calidad académica están en caminados al

cumplimiento del perfil del psicólogo “Critico” que busca atender las necesidades y

problemas de la realidad local, percibiendo no solo un psicólogo comprometido

con la teoría sino con procesos de transformación social, por otro lado un grupo de

estudiante juzga como positivo el aumento de la cobertura que les permite el

desarrollo de prácticas en diferentes escenarios considerando este aspecto como

relevante en la consecución de la calidad. Un grupo menor indica el cumplimiento

de los indicadores para la Acreditación del Programa y los resultados obtenidos en

las pruebas SABER PRO, en los planes de mejoramiento del programa este factor

no ha sido relevante y sin embargo los resultados de los estudiantes ha estado por

encima del promedio general, por lo anterior se puede considerar que estos

resultados no son la consecuencia de un entrenamiento para contestar las

pruebas.

VALORACION

Según las respuestas, no se reconoce como factor fundamental el

cumplimiento de indicadores propuesto por el CNA en la que se incluye el mejorar

los resultados de las pruebas SABER PRO como constatación de la calidad, por el

112

contario se evidencia una tendencia a la formación desde una perspectiva crítica

cuya finalidad está en la comprensión de la realidad social.

TEMATIZACION

La concepción del programa de Psicología de la Universidad Incca ha

privilegiado dar respuesta a factores misionales antes que dar cumplimiento a

indicadores y estandarizaciones para demostrar su calidad.

5.7.2 Currículo: enfoques

En esta categoría se realizan cuatro descripciones correspondientes a concepción

de currículo del programa de psicología, coherencia de perfil de psicólogo

Inccaico, principales hechos en el desarrollo de currículo y concepción de

competencias en el proceso de formación de psicólogo.

Gráfico 20. Pregunta 3. Cuestionario estudiantes.

Fuente: Elaboración propia.

16%

31%

8%

45%

0%

3. Según su criterio el Currículo del Programa de Psicología de la Universidad INCCA
es:

P3.a Un conjunto de experiencias de
aprendizaje planeadas y dirigidas
para alcanzar las metas
educacionales.

P3.b Es una organización de
contenidos, intensidades, número
de créditos y actividades para el
funcionamiento del programa.

P3.c Espacio de interacción
pedagógica y ética para comprender
los procesos que se viven en el aula.

P3.d Concreción de una
intencionalidad pedagógica y
profesional contextualizada para la
representación, formación y
transformación de la vida social.

P3.e Otro.

113

DESCRIPCIÓN

A la pregunta “Según su criterio el Currículo del Programa de Psicología de

la Universidad INCCA es” Ver Gráfico No 20. La mayoría de estudiantes, un 45%

(22 estudiantes), expresaron que la Concreción de una intencionalidad pedagógica

y profesional contextualizada para la representación, formación y transformación

de la vida social., mientras que un 31% (15 estudiantes), consideran una

organización de contenidos, intensidades, número de créditos y actividades para

el funcionamiento del programa, ahora, el 16% (8 estudiantes), señala un conjunto

de experiencias de aprendizaje planeadas y dirigidas para alcanzar las metas

educacionales, el 8% (4 estudiantes) indican como espacio de interacción

pedagógica y ética para comprender los procesos que se viven en el aula.

INTERPRETACION

De acuerdo con los resultados obtenidos en esta pregunta se muestra

coincidencia en reconocer el currículo desde una perspectiva crítica, lo cual

permite inferir la coherencia entre los factores misionales del programa y su

intencionalidad expuesta en el perfil del psicólogo con el modo en que los

estudiantes se identifican con el currículo, por otro lado un número significativo de

estudiantes se acoge a la respuesta con el que comúnmente se asocia el currículo

“contenidos, intensidades horarias, número de créditos”, y hace parte del concepto

de la Ley General de Educación 115 “Currículo es el conjunto de criterios, planes

de estudio, programas, metodologías, y procesos que contribuyen a la formación

integral”. Un grupo menor aunque significativo considera el currículo como un

conjunto de experiencias de aprendizaje planeadas y dirigidas para alcanzar las

metas educacionales alineándose con la concepción de Tayler inspirada en la

tecnología educativa bajo cuatro componentes: Objetivos, actividades de

selección, secuencias y evaluación, es posible que esta respuesta esté

relacionada con experiencias de aula de estudiantes con docentes que privilegia el

currículo instrumental y asumen al evaluación desde esta perspectiva, por otro

lado el diseño de los instrumentos empleados para la evaluación tanto en las

clases como en los procesos de evaluación docente pueden inducir a los

estudiantes a tener esta valoración del currículo.

114

VALORACION

Los resultados indican que se evidencia una tendencia a reconocer el

currículo desde una perspectiva crítica que toma distancia de los modelos de

reproducción que caracterizan los enfoques técnicos. Estos resultados muestran

coherencia con los aspectos misionales Libro maestro (2013.) “formar psicólogos

críticos con la habilidad de investigar y proponer soluciones ante los problemas

psicológicos contemporáneos y los propios de la disciplina, en sus diferentes

contextos con ética y respeto por los derechos humanos”. (p 32). De igual manera

expone un interés más allá del cumplimiento de indicadores y propone asumir al

estudiante como un ser autónomo comprometido con la solución problemáticas

sociales, Sin embargo es importante señalar que más del 50% indican otras

alternativas lo cual implica establecer acciones de apropiación de los aspectos

misionales que permita aumentar la coherencia.

TEMATIZACION

Las conceptualizaciones de los estudiantes frente a su criterio de currículo

es coherente con los aspectos misionales del programa de psicología, ubicando al

profesional dentro de contexto que no solo reflexiona sobre aspectos teóricos sino

sobre la praxis que compromete con la transformación de la vida social, sin

embargo se debe tener en cuenta acciones que apunte a un praxis.

115

Gráfico 21. Pregunta 4. Cuestionario estudiantes.

Fuente: Elaboración propia

DESCRIPCIÓN

A la pregunta “De los siguientes aspectos, ¿Cuál es la razón académica

más relevante para que el Currículo – Plan de Estudios haya asumido varios

enfoques en el estudio de la psicología?” Ver Gráfico No 21. La mayoría de

estudiantes, un 45% (22 estudiantes), expresaron Comprender en el devenir

histórico de la Psicología, las tensiones Epistemológicas de los diferentes

enfoques para poder asumir con fundamentación y criticidad los problemas

psicológicos contemporáneos, con el mismo 45% (22 estudiantes), manifiestan

Permitir que el estudiante conozca diversos enfoques en el estudio de la

Psicología con el fin de posibilitar la elección para ejercer en el campo laboral,

ahora, el 10% (5 estudiantes), Tener un factor diferencial respecto a otros

programas académicos de psicología que solo tienen en cuenta un enfoque

Psicológico en su Plan de Estudio.

10%

45%

45%

0%0%

4. De los siguientes aspectos, ¿Cuál es la razón académica más relevante para que
el Currículo – Plan de Estudios haya asumido varios enfoques en el estudio de la

psicología?

P4. aTener un factor diferencial respecto a otros programas académicos de psicología que solo tienen en
cuenta un enfoque Psicológico en su Plan de Estudios.

P4.b Comprender en el devenir histórico de la Psicología, las tensiones Epistemológicas de los diferentes
enfoques para poder asumir con fundamentación y criticidad los problemas psicológicos
contemporáneos.

P4.c Permitir que el estudiante conozca diversos enfoques en el estudio de la Psicología con el fin de
posibilitar la elección para ejercer en el campo laboral.

P4.d Mantener vigente la historia del programa respetando sus 45 años de tradición.

116

Por otro lado ningún estudiante considera que la razón académica esté vinculada

con que en la formación tengan el propósito Mantener vigente la historia del

programa respetando sus 45 años de tradición

INTERPRETACION

Los resultados muestran un porcentaje igual entre la opción el devenir

histórico de la psicología, las tensiones epistemológicas de los diferentes enfoques

para poder asumir la fundamentación y criticidad los problemas psicológicos

contemporáneos y la opción permitir que el estudiante conozca diversos enfoques

en el estudio de la psicología con el fin de posibilitar la elección para ejercer en el

campo laboral. Por lo anterior no hay una tendencia en esta pregunta, lo cual

implica que la intencionalidad expresada en el libro maestro respecto al aspecto

curricular no es reconocida por un grupo significativo de estudiantes, en ausencia

de este reconocimiento se abre la posibilidad para que el juicio del estudiante sea

emitido desde el beneficio personal que encuentra de tener diversos enfoques

para su futuro laboral.

VALORACIÓN

La homogeneidad en los resultados entre dos opciones devela la disparidad

en la compresión de la diversidad de enfoques que se asume en el plan de

estudios – Currículo el programa de psicología de la Universidad INCCA, y el

encuentro de dos posturas; por un lado la de los estudiantes que reconocen el

perfil crítico Libro Maestro (2013)

”La propuesta desde este modelo ha permitido formar varias generaciones de
profesionales con postura crítica y conciencia social; tal orientación se ha promovido
y se sigue promoviendo desde la propuesta curricular, en sus diferentes versiones la
posibilidad que el estudiante conozca otros modelos teóricos que adicionalmente le
permitan la interlocución con la comunidad académica de Psicólogos” (p 16)

y por otro los estudiantes que encuentran una posibilidad de desarrollar

competencias para el mundo laboral.

TEMATIZACION

Si bien se presenta un número significativo que identifican la intencionalidad

curricular del programa de Psicología, se debe propender por acciones que

117

permitan que un número mayor de estudiantes reconozcan el perfil del psicólogo

Inccaico en las discusiones teóricas y epistemológicas derivadas de la

confrontación de los enfoques en Psicología

Gráfico 22. Pregunta 5. Cuestionario estudiantes.

Fuente: Elaboración propia

DESCRIPCIÓN

A la pregunta “¿Cuál de las siguientes estrategias permite establecer la

coherencia del perfil del Psicólogo INCCAICO en la experiencia de formación y

desarrollo profesional?:” Ver Gráfico No 22. La mayoría de estudiantes, un 47%

(21 estudiantes), expresaron en la contextualización de los problemas de la

sociedad actual a través de los espacios de discusión entre estudiantes y docente

para generar alternativas de solución , mientras que un 36% (16 estudiantes),

consideran En las actividades (teóricas, laboratorios y prácticas) propuestas en las

guías trabajo presencial y de trabajo autónomo que son desarrolladas por los

36%

13%

47%

4% 0%

5. ¿Cuál de las siguientes estrategias permite evidenciar la coherencia del perfil
del psicologo INCCAICO dentro del proceso de formacion y desarrollo profesional?

P5.a En las actividades (teóricas, laboratorios y prácticas) propuestas en las guías trabajo presencial y de
trabajo autónomo que son desarrolladas por los estudiantes.

P5.b En el discurso y práctica de los profesores que se identifican con la misión y el perfil del programa
dentro del proceso de Enseñanza – Aprendizaje en el aula.

P5.c En la contextualización de los problemas de la sociedad actual a través de los espacios de discusión
entre estudiantes y docente para generar alternativas de solución.

P5.d En los proyectos transversales que trascienden los tiempos y contenidos específicos de las
asignaturas.

P5.e Otro

118

estudiantes., ahora, el 13% (6 estudiantes), señala un conjunto de experiencias de

aprendizaje planeadas y dirigidas para alcanzar las metas educacionales, el 4% (2

estudiantes) indican como en los proyectos transversales que trascienden los

tiempos y contenidos específicos de las asignaturas.

INTERPRETACIÓN

De acuerdo a los resultados la mayoría de estudiantes considera que el

perfil del Psicólogo Inccaico se representa en la contextualización de los

problemas de la sociedad actual a través de los espacios de discusión entre

estudiantes y docentes para generar alternativas de solución, teniendo en cuenta

a Kemmis el razonamiento dialectico trata por la autonomía y las libertades

racionales, que emancipan a las personas de las ideas falsas, de las formas de

comunicación distorsionadas y de la forma coercitiva de la relación de la relación

social que constriñen la acción humana y social. Por lo anterior se puede

evidenciar una coherencia entre el perfil crítico y las estrategias que se emplean

para su consecución. No obstante un grupo significativo que atribuye la coherencia

a las actividades (teóricas, laboratorios y prácticas) propuestas en las guías

trabajo presencial y de trabajo autónomo que son desarrolladas por los

estudiantes, las cuales corresponden a estrategias que usualmente se utilizan en

enfoques técnicos en la planificación del Curriculum Tyler (1937) citado por López

(2008) “ puesto que las actividades de aprendizaje deben relacionarse entre si

para posibilitar un Curriculum coherente, será necesario considerar los

procedimientos para organizarlas en unidades, cursos y programas” (p 85), esto

puede ser explicado en tanto que en los discurso de la calidad educativa se asocia

a la organización y estandarización de los procesos académicos. En los últimos

semestres las acciones de la Institución y del programa han estado dirigidas a la

organización administrativa dentro de ellas las actividades de aula por tal razón el

estudiante puede asociar la coherencia a la estandarización.

VALORACIÓN

Según los resultados puede observarse discursos encontrados entre los

estudiantes respecto a la coherencia del perfil del Psicólogo, aunque la mayoría

119

identifique en sus experiencias situaciones de discusión y participación en los

espacio de aula en los que se contextualizan los temas, los discursos de la calidad

encarnados en la estandarización han tomado fuerza en la que se puede perder la

perspectiva de coherencia y concentrarse en la pertinencia demostrado en la

organización del servicio educativo.

TEMATIZACIÓN

Las acciones de la institución y del programa de psicología han asumido en

los últimos semestres un alineación con la política de calidad (CNA) caracterizada

por la definición de estándares, la formulación de los planes de mejoramiento y el

mejoramiento de la pertinencia, limitando los espacios de discusión entre docentes

y estudiantes propios del enfoque crítico.

Gráfico 23. Pregunta 6. Cuestionario estudiantes.

Fuente: Elaboración propia

6%

41%

14%

37%

2%

6. En los semestres de formación que usted ha recibido en la Universidad INCCA
¿qué hechos significativos han impactado el desarrollo del Currículo del Programa

de Psicología?

P6.a Actividades de difusión en diferentes canales de comunicación y espacios académicos para dar a
conocer la importancia de los proceso de certificación de la calidad.

P6.b Cambios constantes en los lineamientos académicos Institucionales que definen los procesos y
procedimientos del programa.

P6.c Espacios de participación y deliberación de los diferentes sectores académicos para la construcción
del programa curricular.

P6.d Mayor número de escenarios para el desarrollo de las prácticas profesionales en los diferentes
campos aplicados de la Psicología.

120

DESCRIPCIÓN

A la pregunta “En los semestres de formación que usted ha recibido en la

Universidad INCCA ¿qué hechos significativos han impactado el desarrollo del

Currículo del Programa de Psicología?” Ver Gráfico No 23. La mayoría de

estudiantes, un 41% (20 estudiantes) considera Cambios constantes en los

lineamientos académicos Institucionales que definen los procesos y

procedimientos del programa, mientras que un 37% (18 estudiantes), Mayor

número de escenarios para el desarrollo de las prácticas profesionales en los

diferentes campos aplicados de la Psicología. El 14% (7 estudiantes), señala

Espacios de participación y deliberación de los diferentes sectores académicos

para la construcción del programa curricular, el 6% (3 estudiantes) indican

Actividades de difusión en diferentes canales de comunicación y espacios

académicos para dar a conocer la importancia de los proceso de certificación de la

calidad. El 2% (1 estudiante) otro.

INTERPRETACION

Respecto a la pregunta “En los semestres de formación que usted ha

recibido en la Universidad INCCA ¿qué hechos significativos han impactado el

desarrollo del Currículo del Programa de Psicología?”, la mayoría de estudiantes

reconocen como hecho relevante los cambios constantes de los lineamientos

académicos institucionales que definen los procesos y procedimientos del

programa. Esta tendencia se deriva de la transición de la rectoría y la

implementación de los nuevos estatutos que desde el 2015 ha estado en la

dirección de la Universidad, particularmente se han implementado sistemas de

control y seguimiento a la gestión de los programas académicos que involucran los

tramites de los estudiantes y que se han justificado en las buenas practicas,

concepto promovido por la OCDE para la gestión y administración de las

instituciones. Respecto a la opción sobre espacios de participación y deliberación

de los diferentes sectores académicos para la construcción del programa curricular

cuenta con un porcentaje menor ubicándose en una tercera posición que se

esperaría tuviese una correspondencia con el enfoque de la Universidad. En la

121

revisión de las decisiones que se han tomado sobre el Currículo en los últimos

cinco años se evidencia dos hechos significativos asociados a la posible tendencia

de esta pregunta, por un lado los reducidos espacios de participación de los

estudiantes y por otro lado que las decisiones que se han toma son de carácter

administrativo ajustados al cumplimiento de los lineamientos del CNA.

VALORACION

El propósito de la Rectoría se manifesta en su intencionalidad de cumplir

con los indicadores de gestión ha ubicado la perspectiva curricular desde la

prestación del servicio educativo, dejando de lado la participación de los

estudiantes y su interlocución con otros actores de la Universidad para tomar

decisiones en función de las necesidades vivenciadas en los procesos de

formación.

TEMATIZACION

Teniendo en cuenta la misión de la universidad y del perfil del psicólogo

INCCAICO, se debe promover espacios de participación de los diferentes sectores

que permitan la reflexión crítica de aspectos curriculares que trasciendan los

ajustes normativos y administrativos para garantizar el servicio educativo. Kemis

(1993.P 79) a partir de la teoría Critica del currículo se plantea la importancia de

ocuparse de la deliberación y la acción necesarias para comprender el papel del

estado en la elaboración de y en la construcción impuesta a las posibilidades de la

educación contemporánea, el poder develar los intereses del estado y como en el

currículo se activan determinados valores educativos específicos y otros valores

no. En ese sentido la política de calidad y el respectivo cumplimiento de

estándares debe ser objeto de reflexión y deliberación entre los diferentes

sectores con el fin de mantener una posición que no atente contra la autonomía.

122

Gráfico 24. Pregunta 7. Cuestionario estudiantes.

Fuente: Elaboración propia

DESCRIPCIÓN

A la pregunta “Según su criterio las Competencias que desarrollan los

estudiantes de Psicología en su proceso de formación tienen como propósito” Ver

Gráfico No 24. La mayoría de estudiantes, un 74% (36 estudiantes), Un sentido

ético, participativo y autónomo para actuar críticamente respecto a las demandas

históricas, sociales y profesionales, mientras que un 16% (8 estudiantes), La

adquisición de conocimientos y habilidades para desenvolverse de manera

eficiente en el ámbito laboral. , ahora, el 6% (3 estudiantes), señala Desarrollo de

habilidades cognitivas encaminadas a resolver problemas en diferentes

situaciones. El 2% (4 estudiantes) Capacidad de fundamentación teórica y

epistemológica de la psicología como ciencia.

16%

74%

6%4%0%

7. Según su criterio las Competencias que desarrollan los estudiantes de Psicología
en su proceso de formación tienen como propósito:

P7.a La adquisición de conocimientos y habilidades para desenvolverse de manera eficiente en el
ámbito laboral.

P7.b Un sentido ético, participativo y autónomo para actuar críticamente respecto a las demandas
históricas, sociales y profesionales.

P7.c Desarrollo de habilidades cognitivas encaminadas a resolver problemas en diferentes situaciones.

P7.d Capacidad de fundamentación teórica y epistemológica de la psicología como ciencia

123

INTERPRETACION

Según los porcentajes obtenidos se identifica que un número mayor de

estudiantes considera que las competencias que se desarrollan en el proceso de

formación tienen un sentido ético, participativo y autónomo para actuar

críticamente respecto a las demandas históricas, sociales y profesionales. Esta

tendencia corresponde a lo expuesto en el libro maestro en el que se expone en la

misión respecto a la formación “…psicólogos críticos con la habilidad de

investigar y proponer soluciones ante los problemas psicológicos

contemporáneos y los propios de la disciplina, en sus diferentes contextos con

ética y respeto por los derechos humanos…” (Libro maestro, p 32. 2013)

VALORACION

Se encuentra que la organización curricular ha mantenido una coherencia

con las competencias definidas, logrando identificar que no solo corresponde a

una preparación para asumir el ámbito laboral sino contribuyen a la compresión de

las necesidades del contexto en la que se sobrepone el compromiso ético,

responsable y autónomo y no solo servir como capital humano de trabajo como

señala Del rey (2012) “El sentido de la competencia no es otro que del de una

aptitud para tener éxito en una economía estandarizada” (p 78)

TEMATIZACION

Pese que existe una tendencia desde la política educativa de comprender las

competencias desde el capital humano encaminado a responder a las

necesidades del mudo laboral y al desarrollo económico, los estudiantes de

psicología del programa de psicología valoran competencias desde un sentido

ético y responsable de su ejercicio profesional, adicionalmente su perspectiva

critica la asumen desde la autonomía y su capacidad de buscar alternativas frente

a las problemáticas históricas, sociales y culturales.

124

5.7.3 Evaluación y evaluación de programas curriculares

En esta categoría se realizan tres descripciones correspondientes a

intencionalidad de las prácticas evaluativas de los docentes, finalidad de la

evaluación docente y retos del programa de la institución y el programa de

psicología. as en el proceso de formación de psicólogo.

Gráfico 25. Pregunta 8. Cuestionario estudiantes.

Fuente: Elaboración propia

DESCRIPCIÓN

A la pregunta “En su experiencia como estudiante del Programa de

Psicología generalmente los docentes han asumido las prácticas evaluativas con

el propósito de:” Ver Gráfico No 25. La mayoría de estudiantes, un 55% (27

estudiantes) Momento del proceso formativo que permite la reflexión y

retroalimentación de los avances obtenidos por los estudiantes, mientras que un

21% (10 estudiantes), Medio para verificar que los estudiantes se acercan al

discurso desarrollado por el docente durante el proceso de enseñanza –

8%
16%

55%

21%

0%

8.En su experiencia como estudiante del Programa de Psicología generalmente los docentes
han asumido las prácticas evaluativas con el propósito de:

P8.a Actividad que debe realizar el docente al final de cada corte académico como parte de su
responsabilidad.

P8.b Criterio para determinar la aprobación del curso en función del cumplimiento de los objetivos
propuestos en los contenidos programáticos.

P8.c Momento del proceso formativo que permite la reflexión y retroalimentación de los avances
obtenidos por los estudiantes.

P8.d Medio para verificar que los estudiantes se acercan al discurso desarrollado por el docente durante
el proceso de enseñanza – aprendizaje.

P8.e Otro

125

aprendizaje, ahora, el 16% (8 estudiantes), señala criterio para determinar la

aprobación del curso en función del cumplimiento de los objetivos propuestos en

los contenidos programáticos. Y El 8% (4 estudiantes) Actividad que debe realizar

el docente al final de cada corte académico como parte de su responsabilidad.

INTERPRETACION

Más del 50% de los estudiantes coincidieron en considerar la evaluación

que realizan los docentes como una práctica formativa que permite la reflexión y

retroalimentación de los avances obtenidos por los estudiantes, de acuerdo

Alvarez (2012) tomar conciencia de la necesidad de reivindicar el poder formativo

de la evaluación y reivindicar asimismo el lugar preeminente e insustituible que le

corresponde en los procesos y en las prácticas de formación, sin embargo se

presenta un 21% de estudiantes que consideran que es un medio para verificar

que los estudiantes se acercan al discurso desarrollado por el docente durante el

proceso de enseñanza – aprendizaje. Este resultado evidencia una concepción

tradicionista de la evaluación la cual dependerá de factores y criterios centrados

en el docente quien tendrá como finalidad establecer la correspondencia en los

discursos. Y un 16% considera la práctica evaluativa para determinar la

aprobación del curso en función del cumplimiento de los objetivos propuestos en

los contenidos programáticos cuya características coinciden con el modelo de

Tyler respecto a las evaluación orientada hacia objetivos “requiere el

establecimiento inicial de las metas y objetivos de la intervención, la identificación

de situaciones en las cuales se puede demostrar su obtención”. Por lo anterior se

encuentra que un gran número de estudiantes que no encuentran en las practicas

docentes una evaluación de su proceso formativo.

VALORACION

Si bien la mayoría de estudiantes estuvieron de acuerdo con la práctica de

evaluación docente como proceso formativo, se evidencia un número importante

que todavía encuentran en las prácticas concepciones tradicionalistas y técnicas,

por un lado dando importancia a los criterios memorísticos y por otro lado al

cumplimiento de los objetivos establecidos. En ese orden de ideas no existe una

126

cultura de la evaluación establecida en el programa de Psicología que oriente la

práctica de sus docentes, lo cual puede llegar a generar desorientación e

incertidumbre en el estudiante y reacciones de inequidad.

TEMATIZACION

El libro maestro del programa de psicología propone como criterio de

formación la pedagogía critica “capaz de reflexionar sobre las tensiones que se

producen en el entramado de interacciones socio-culturales, económicas, políticas

e, ideológicas, entre otras, que conforman una sociedad.” (pág. 28). Por otro lado

asume que la evaluación “contribuye a un conocimiento claro sobre la realidad del

estudiante orientados a determinar los ajustes necesarios para mejorar o

reorientar procesos de desarrollo, relacionados con las competencias propuestas,

lo cual conlleva a mejorar la calidad de la docencia y la construcción del

conocimiento” (pág. 77), no obstante el modo en que se asume la evaluación

puede derivar en diferentes concepciones desde posturas críticas hasta modelos

cognitivos. En la práctica se identifica una ausencia de los espacios de interacción

entre los docentes que permita generar una cultura de la evaluación con fines

formativos que respondan a los modelos pedagógicos y a las competencias

propuestas y no solo con criterios de aprobación como modelos de réplica de las

prácticas docentes.

127

Gráfico 26. Pregunta 9. Cuestionario estudiantes.

Fuente: Elaboración propia

DESCRIPCIÓN

A la pregunta “La evaluación que realiza el estudiante al docentes

semestralmente tiene como finalidad:” Ver Gráfico No 26. La mayoría de

estudiantes, un 43% (21 estudiantes), Medir el grado de satisfacción de los

estudiantes en relación al desempeño docente como parte del mejoramiento de la

prestación del servicio. Mientras que un 39% (19 estudiantes), Generar un

proceso de reflexión y retroalimentación permanente del trabajo docente que

contribuya a su desarrollo profesional y al enriquecimiento de las prácticas

pedagógicas, ahora, el 14% (7 estudiantes), señala Contar con un instrumento

39%

14%

43%

4%
0%

9 La Evaluación que realiza el estudiante al docente semestralmente tiene como finalidad:

.

P9.a Generar un proceso de reflexión y retroalimentación permanente del trabajo docente que contribuya a
su desarrollo profesional y al enriquecimiento de las prácticas pedagógicas.

P9.b Contar con un instrumento Institucional que indique de semestre a semestre el rendimiento de cada
docente como criterio de calidad.

P9.c Medir el grado de satisfacción de los estudiantes en relación al desempeño docente como parte del
mejoramiento de la prestación del servicio.

P9.d Cumplir con un requisito institucional que sirva de evidencia para futuros procesos de acreditación.

P9.e Otro

128

Institucional que indique de semestre a semestre el rendimiento de cada docente

como criterio de calidad. Y El 4% (2 estudiantes) Cumplir con un requisito

institucional que sirva de evidencia para futuros procesos de acreditación.

INTERPRETACION

Los resultados indican una disparidad en los porcentajes obtenidos,

mostrando dos tendencias, por un lado los que consideran la evaluación como un

tema de satisfacción con el desempeño del docentes en la que se asume una

relación servicio – cliente y otro asumen la evaluación como un proceso reflexivo

que permite enriquecer las practicas pedagógicas atribuyendo a la evaluación

características formativas.

VALORACIÓN

La disparidad en los resultados muestra la ausencia de una cultura de la

evaluación cuyos propósitos son asumidos por el estudiante de diferente modo.

Esto puede ser una consecuencia del modo en que está construido el proceso de

evaluación; la mayoría de estudiantes son llevados a las salas de sistema en las

fechas estipuladas en el calendario académico, por ello muchos contestan el

instrumento por obligación, del mismo modo en la revisión del instrumento se

evidencia que las preguntas están encaminadas solo al cumplimiento de

responsabilidades del docente y no permiten una reflexión crítica, no solo de las

características del docente, sino de los espacios de interacción académica,

finalmente los resultados de la evaluación docente solo son empleados como

indicadores de participación en proceso de evaluación y en contados casos como

criterio para no renovar contrato a los docentes.

TEMATIZACIÓN

La evaluación docente solo se utiliza como indicador de participación de este

proceso, asumiendo la evaluación como un instrumento de recolección de

información y en ocasiones como criterio de continuidad o no de vinculación del

docente.

129

6. Propuesta de evaluación Critica de S. Kemmis para la formación de

competencias disciplinares y profesionales del programa de

Psicología.

Luego de realizar la evaluación crítica del programa de Psicología de la

universidad INCCA en tres categorías: Políticas educativas de Calidad,

Curriculum, y Evaluación y Evaluación de programas, se reconocen varios

aspectos que pueden contribuir a la reflexión de la institución y del programa de

Psicología que de algún modo puedan servir como referente de evaluación de

Programas de Psicología. A continuación presentamos las ideas centrales de la

propuesta:

6.2 Hacia una Calidad más allá de los indicadores

La política educativa está centrada en el aseguramiento de la Calidad que

reconoce el conocimiento como una mercancía, el docente como un operario

didáctico, el estudiante como un cliente, que adicionalmente propicia como

sistema de control la homogenización de los currículos y los proceso de

evaluación para la medición de la eficiencia, bajo esas características la propuesta

que se haga al respecto desde una perspectiva crítica constituye un escenario de

desafío para encontrar las claves que puedan disminuir el detrimento de los

efectos de esta política y contribuir a la construcción del sentido de la Educación

en la Educación superior. Al respecto Álvarez (2003)

“las exigencias se plantean en el plano nacional. Se piden resultados. Con ellos se

pretende establecer comparaciones entre centros y entre sistemas educativos con

alcance macrosocial, e incluso, internacional, para determinar la calidad de los mismos. Esto

escapa al control de los profesores, aunque mediatiza o puede condicionar su trabajo” Pag.

4

En ese orden de ideas develar y reconocer las características que condicionan las

lógicas permite ampliar los discursos de reflexión de modo que estas políticas no

se asuman de manera acrítica y se naturalicen con el tiempo.

 Trascender el concepto de calidad propuesto por el Consejo Nacional de

Acreditación CNA como “Un Sistema de Aseguramiento de la Calidad en la

130

prestación del Servicio Educativo”, para que se tenga en cuenta los

aspectos misionales que dan Coherencia entre el perfil profesional de los

programas y el desarrollo de actividades de docencia, investigación y

proyección social.

 Reconocer los logros en la historia de la Universidad INCCA que le han

dado su identidad y el reconocimiento social que a su vez permita su

contextualización y proyección.

 Abrir espacios de participación y deliberación de los diferentes sectores

académicos para la construcción del programa curricular y no solo asumir a

los docentes como simple receptores.

6.3 Curriculum: Trascendiendo las competencias técnicas y

académicas.

Uno de los temas polémicos en la organización curricular se ubica en el desarrollo

de competencias que se espera que los estudiantes puedan desarrollar, algunos

programas Curriculares optan por el desarrollo de competencias técnicas o

profesionalizantes que pretenden responder a la necesidades del mercado laboral

mientras otros programas enfatizan en competencias académicas o disciplinares

que lo fundamentan y permiten la construcción de conocimientos científicos.

Tanto en las competencias técnicas como en las competencias disciplinares

recaen señalamientos que deben ser discutidos en la reflexión del currículo, por

ello es importante configurar los espacios de discusión, siguiendo Barnett esta

tensión se establece en el marco de la relación entre educación superior, sociedad

y conocimiento; lo cual orienta las verdaderas tensiones y posibilidades de los

programas académicos. Este autor insiste en la necesidad que la educación

superior no puede aislarse de los intereses de la sociedad y del estado pero

tampoco perder la Autonomía por consiguiente propone el análisis de tres tipos de

relación:

131

 Relaciones empíricas y reales: “La educación se ha incorporado más

estrechamente a la actividad del estado porque se halla estratégicamente

en los proyectos y motivaciones del estado”. En esta relación es innegable

que el estado cada vez tiene un mayor control sobre la educación superior,

que los sistemas masivos que propenden por la calidad cada vez hacen

más presencia en las prácticas educativas, sin embargo Barnett considera

que es posible mantener la Autonomía en cuanto que las instituciones y los

programas asuman esta relación con compromiso y apertura,

particularmente esta última implica saber cuándo corresponder a los

intereses y cuando no.

 Relaciones percibidas: “Determina la visión respecto de la cambiante

relación con la sociedad. Esta visión varía según la disciplina y la

institución”. Son varios los discursos que se tejen y emergen en los

contexto educativos con respuestas optimistas o pesimistas, sin embargo

en un gran sector se produce angustia e incertidumbre, por consiguiente es

importante resaltar que esta sensación es difícil de eliminar en tanto que la

relación de educación superior y sociedad es dinámica, por ello, mantener

una actitud proteccionista puede desencadenar en una resistencia

contraproducente para la naturaleza de la educación superior, solo el

trabajo comprometido y participativo puede orientar y mantener dentro de

los límites de las relaciones reales respecto a las relaciones percibidas .

 Relaciones posibles: “El estado moderno hará sus reclamos al sistema

educativo, tanto respecto de lo operacional como de su propia forma de

vida. Habrá cambios respecto de que cosas son importantes, en cuanto al

conocimiento y la educación” pág. 63. Si bien es cierto que siempre habrá

una demanda de la sociedad a la educación, es importante en la reflexión

entre las competencias académicas y las competencias técnicas una

complementariedad, Maldonado (2010), parafraseando a Barnett, el

discurso practico se ocupa de abordar pragmáticamente los problemas que

132

tienen componentes éticos, por su parte el discurso académico se ocupa de

las ´postulaciones verdaderas , las hipótesis y las teorías, por lo cual

sostiene Maldonado que las Universidades deben servir como modelos,

simuladores o sobre objetos didácticos que conducen a los profesionales a

cercarse afrontar los problemas prácticos, como los problemas prácticos

deben plantear reflexiones epistemológicas de cada disciplina.

Respecto a la última relación Barnett (2001) más allá de las competencias

técnicas o de las competencias académicas se debe destacar la educación para la

vida:

Aporta una visión del ser humano que no se sitúa ni en las operaciones y la técnica, ni

tampoco en los paradigmas intelectuales y la competencia disciplinaria, sino en la

experiencia total en el mundo de los seres humanos. El termino “El mundo de la vida” está

tomado del Jurgen Habermas y capta la cuestión de que lo que está en juego es una

educación para el mundo de la vida. El mundo de la vida es más amplio que el de la

competencia corporativa o el de la competencia académica. Pag. 249

Para esta visión centrada en el mundo de la vida, Barnett renuncia al concepto de

competencia y asume las habilidades que se deben colocar en consideración en la

reflexión curricular:

1. Pensamiento reflexivo - (Epistemologia)

2. Dialogo y argumento - (Foco)

3. Metacritica - (Transferibilidad)

4. Metaaprendizaje - (Aprendizaje)

5. Dialogistica – Comunicación

6. Compresión de la practica – (Critica)

7. Bien Común – (Orientación de valores)

Cada una de las habilidades propuestas por Barnett contribuye a que el proceso

de enseñanza – aprendizaje supere los modelos de reproducción y que permite

recoger la experiencia total del mundo de los seres humanos que ha estado

fragmentada por los intereses ya sea corporativos o academicista.

En relación al programa de Psicología de la Universidad INCCA en su reflexión

curricular puede inicialmente plantearse la relación entre educación superior y

133

Sociedad con el fin de delimitar el campo de desenvolvimiento Curricular, es decir

el punto de maniobra que le permite conservar su autonomía sin desconocer las

exigencias de la sociedad y el sector productivo, a su vez le permite reconocer un

horizonte para afrontar los cambios en su devenir.

Por otro lado los espacios de reflexión curricular que involucran a la comunidad

educativa deben facilitar los intercambios de posición, creencias, valores,

derivados de la relación entre las exigencias de la política educativa y los

aspectos misionales del programa que permiten discernir entre relaciones reales y

relaciones percibidas, López (2005) señala esta participación como una visión

global.

“Configurar de manera democrática y cooperativa una visión global… La conformación de

esta perspectiva compartida ayuda a crear una poderosa imagen de lo que se percibe que

debe ser la escuela, asentada en un conjunto de creencias pedagógicas y en un sistema

de valores que se comparte” pág. 245 – 246

Por otro lado la propuesta de Barnett (2001) sobre el mundo de la vida puede

enriquecer el debate y superar posturas polarizadas en la formación que

fragmentan al programa y dispersan su proyecto misional de formar Psicólogos

Críticos.

7.3 Evaluación de programa: Un visión critica

El trabajo de investigación tuvo como referente los tres lentes de Curriculum

propuestos por López (2005) que sirvieron para caracterizar el Curriculum de

programa de psicología. A través de tres de los Siete principios de S. Kemmis: 1)

Racionalidad razonable, 2) Autonomía y responsabilidad y 3) Auto intereses de la

comunidad se realizó el proceso de evaluación teniendo en cuenta los

documentos institucionales y las observaciones realizadas a lo largo de la

investigación, sin embargo no se logró realizar a cabalidad por la sistematización y

rigurosidad que implica este análisis, no obstante existe una voluntad de la

institución y del programa para continuar con un proceso de evaluación curricular,

en ese sentido los elementos recogidos en la presente Investigación que se

describen a continuación pueden orientar futuros procesos.

134

Tabla N° 4. Evaluación Crítica

Principio Descripción Tensiones Posibilidades

Racionalidad –

razonable

Este principio

pretende

iluminar el

raciocinio para

demostrar

como las cosas

ha llegado a

estar como

están.

1. La incorporación

de procesos de

Calidad ha

enfatizado en el

cumplimiento de

indicadores.

2. Los historia de la

Institución y del

programa plantea

una discusión, en

tanto unos

consideran que se

debe conserva y

contextualizar la

identidad de la

Universidad y otros

consideran que se

debe trascender la

historia para abrir

camino a

propuestas que

generan mayor

reconocimiento

social

3. Los procesos de

evaluación

1. La misión del

programa y el perfil

profesional apuntan a

la formación crítica.

2. El colectivo de

docentes y

estudiantes asume

las competencias de

formación desde un

compromiso ético y

de transformación

social.

3. El programa de

psicología asume la

diversidad de

enfoques en

Psicología en su

Curriculum – plan de

estudios como una

oportunidad de

asumir una postura

crítica de la disciplina.

135

adelantados por la

institución

corresponde a

modelos

tradicionales de

medición de la

efectividad, lo cual

se contrapone a la

concepción

curricular.

4. Las prácticas

evaluativas de los

docentes se

mantienen en la

tensión entre una

perspectiva

formativa y la

sumativa.

Los

participantes

constituidos por

un sistema de

valores que les

1. Los espacios de

acompañamiento

estudiantil que

realizan los

docentes que

enriquecen la

práctica pedagógica

no son reconocidas

por la institución.

1. La Dirección del

programa de

Psicología y el

colectivo de

maestros, tienen la

disposición y

manifiestan su interés

por participar en la

evaluación curricular,

del mismo modo no

se evidencia una

136

El principio de

autonomía y

responsabilidad

permite dar un

sentido a su

actuación, es

decir no es un

individuo

aislado que

opera sobre

funciones

delegadas, sino

por el contrario

su actuar

expresa la

relación que

mantiene con

toda la

organización

2. La

estandarización de

procesos ha

limitado el número

de iniciativas de los

docentes.

3. La cualificación

de docentes no se

realiza a partir de

las necesidades del

programa sino como

actividades de

entrenamiento para

la consecución de la

calidad

presión por la

dirección para

conducir hacia un

interés particular la

evaluación del

programa.

2. Los docentes

cuentan con la

flexibilidad de tiempo

para desarrollar sus

actividades

académicas y

proponer proyecto de

investigación.

Auto intereses

de la

comunidad

El rol de cada

uno de los

participantes

tiene

interlocución

válida, esto

significa que la

evaluación de

un programa

debe hacerse

como una

cuestión

cooperativa

1. Los encuentros

de docentes del

programa giran

alrededor de tareas

operativas que

están encaminadas

a sistematizar

información y

cumplir con tareas,

es importante

aprovechar estos

espacios para

permitir que cada

docente de manera

1. El programa cuenta

con grados de

autonomía para abrir

los espacios que

permitan la discusión

con el fin de realizar

construcciones

colectivas y no solo

por las disposiciones

de la dirección del

programa de

psicología.

137

abierta exponga sus

apreciaciones sobre

el Programa.

Para los programas de psicología asumir la evaluación desde una perspectiva

crítica basada en los principios de S. Kemmis tiene un especial aporte en tanto

que la política educativa y la los interés de ciertas comunidades académicas de

Élite que intentan homogenizar los currículos de formación de psicólogos con la

justificación de contar con profesionales que posean unas mismas competencias

para atender las necesidades laborales y por otro lado facilitar la movilidad

estudiantil, lo cual es uno de los indicadores de Calidad. Tal postura desconoce la

diversidad en los procesos de formación de psicólogos que viene de la misma

discusión epistemológica acerca de sus objeto de estudio, por ello estandarizar un

currículo en contenidos y en competencia empobrece no solo la discusión teórica

como disciplina sino el ejercicio profesional al simplificar el estudio del

comportamiento desde un solo modelo que no responde a la complejidad de los

seres humanos.

En ese orden de ideas la evaluación de un programa no debe estar orientado por

el cumplimiento de indicadores como habitualmente se hace en los procesos de

autoevaluación que buscan la pertinencia, sino debe partir de evaluar la

coherencia del proceso de formación en donde se justifica la intencionalidad a

través de las discusiones de los actores del programa y se desarrolla el Curriculum

con un criterio de compresión de las relaciones entre educación superior y

sociedad y Psicología y sociedad y no solo por el cumplimento acrítico de los

lineamientos y necesidades de la oferta y la demanda.

La implementación de esta propuesta supone el establecimiento de una cultura de

la evaluación en la institución que de manera colectiva compromete a todos los

profesores del programa para que a manera de partitura, el currículo sea

interpretado de acuerdo con los saberes y experiencias de cada uno, en una unión

de voluntad y saberes para lograr el perfil profesional en el proyecto educativo.

138

La información recogida tiene la expectativa de ser referente para procesos de

evaluación curricular, en la cual se aporta un enfoque metodológico para ser

replicado en otros programas; con lo cual se hace una contribución general al

campo de la evaluación de programas en educación superior.

En mi caso esta investigación fue una aventura de pensamiento que me permitió

construir una visión más compleja de la evaluación y la evaluación de programas,

en un modo que trasciende lo instrumental, devolviendo el carácter crítico y ético

que dignifica a la educación.

7. CONCLUSIONES

6.1 Políticas Educativas Educación superior.

El análisis de la información recogida y la revisión, a la luz del marco referencial,

permiten establecer las percepciones sobre políticas educativas de Calidad

implementadas en la institución y el programa de Psicología que poseen los

docentes y estudiantes, en cuanto a cómo son influenciadas y cuál es su

intencionalidad.

La política educativa a nivel internacional se ha destacado por contar con una

arquitectura basada en un modelo Neoliberal orientado por lógicas de mercado

que propende por la privatización y el control de las instituciones, esta arquitectura

gira sobre tres ejes: Control, Estandarización y Evaluación.

El modelo Neoliberal se ha incorporado mediante la creación de necesidades para

implantar discursos que legitiman la transformación del sistema, particularmente

en el campo educativo se ha considerado la necesidad de ir hacia uno más

moderno y productivo que acelere su desarrollo, de acuerdo con Boom (2004) este

desarrollo no es un enriquecimiento para la educación; es más bien una

articulación que la subordina al sistema económico.

“La modernización educativa comprende el conjunto de estrategias adoptadas
desde distintas instancias y centros de poder con el fin de racionalizar la
educación bajo la perspectiva de la mirada sistémica, de tal forma que los

139

sistemas educativos se ordenen en consonancia con los cambiantes objetivos
políticos y las estructuras económicas”

Organizaciones como la OCDE y el BIC son referentes internacionales que

impulsan a los países a los cuales apoyan económicamente para que establezcan

los estándares e indicadores para la construcción de currículos con el fin de

incrementar el Capital Humano, de modo de poder mover el sistema económico, a

su vez estas organizaciones asumen la evaluación como el instrumento de control

y seguimiento.

En ese mismo sentido se logra identificar en la Política Educativa la exportación de

la mano de obra para contribuir al Capital Humano que requieren las

transnacionales a partir del sistema de créditos que permite la transferibilidad de

conocimiento asumiendo este como un producto y no como un proceso integral y

multidimensional de la formación de profesionales y del reconocimiento de las

particularidades de una región.

Por lo anterior se puede sintetizar la política educativa en el ámbito internacional

en los siguientes aspectos:

1. Contar con un sistema de aseguramiento de la calidad (mecanismos de

control)

2. Estandarización de Currículo (Técnico – Instrumental)

3. Cumplimiento de indicadores (Evaluación para medir logros)

4. Exportación de mano de obra (Sistema de Créditos)

5. Mercado laboral (Capital Humano)

En Colombia a partir de la Ley 30 de 1992 se plantea la política educativa en la

que se reconoce dos componentes que pueden ser contradictorios: por un lado la

autonomía para que cada institución de Educación Superior construya su proyecto

Educativo Institucional (PEI) y por otro lado el mecanismo de control al otorgarle

al Ministerio de Educación funciones de inspección y vigilancia, adicionalmente se

establece el sistema de aseguramiento de la calidad mediante el cual se generan

140

las disposiciones para que una institución de Educación superior pueda certificar

su Calidad.

Para el año 2003 en el primer periodo presidencial de Álvaro Uribe en su plan de

desarrollo “Estado comunitario” se afianza el desarrollo de la política educativa con

los propósitos internacionales, específicamente con las recomendaciones de la

OCDE, se propone la “Revolución Educativa” a lo que Jairo Estrada juzga como

una Contra Revolución Educativa dado que esta se coloca al servicio económico y

no de las necesidades de un contexto. En la Revolución Educativa se reconocen

tres aspectos:

1. Acreditación institucional

2. Estándares de Calidad

3. Exámenes de Calidad para la educación superior

La Acreditación institucional es un proceso voluntario para que las Instituciones

Educativas que deseen contar con la certificación de calidad lo puedan hacer, sin

embargo en los últimos años los programas académicos se han visto presionados

en primera instancia por el Ministerio de Educación que ha condicionado la oferta

de algunos programas sino no cuentan con la Acreditación y en segundo lugar por

las lógicas de la oferta y la demanda que han incorporado los discurso de la

calidad como criterio de elección para adelantar los estudios en Educación

superior.

Sumado a todo lo anterior en los procesos de creación de programas, renovación

de registro calificado o de Acreditación, se enfatiza en la verificación de

condiciones o estándares que están más relacionados con la organización

administrativa y gerencial dejando de lado las reflexiones y desarrollos que los

programas académicos han tenido en un tiempo determinado para plantear

soluciones o alternativas a las problemáticas del contextos, sobre reflexiones

disciplinares que fundamental el ser de los programas y responden a las

exigencias resultado de las transformaciones sociales y culturales o en la

compresión del campo profesional en una dimensión ética y política.

141

La Universidad INCCA que en su historia se ha destaca por un proyecto Educativo

comprometido con las realidades sociales y por tener un carácter crítico, en los

últimos cinco años se ha impactado altamente por la política de Calidad

estableciendo procesos de organización administrativas para cumplir con los

indicadores de CNA, este giro en sus prioridades ha descendido hasta las

actividades y exigencias que se le delegan a los programas académicos

comprometiendo a la comunidad educativa en el cumplimiento de este fin, lo cual

se ha constatado en las actas del Programa de Psicología en los que queda

consignado que los encuentros de docentes son distribuciones de tareas para

recolectar y sistematizar información que pueda servir como evidencia en un

eventual proceso de Acreditación.

Los únicos procesos de evaluación documentados en el programa de Psicología

son de Autoevaluación que son solicitados para obtener el registro calificado, este

proceso de Autoevaluación se hace mediante la matriz de condiciones, factores,

características e indicadores propuesto por el CNA, en ese sentido otros procesos

de evaluación y aquellos que tiene que ver con el Currículo se han hecho de

manera aislada por docentes de áreas como Psicología General que algunos

momentos ha manifestado su necesidad de reflexionar sobre la pertinencia del

plan de estudios en la consecución del perfil profesional.

Este giro institucional con implicaciones directas en el programa de Psicología

explica los resultados obtenidos tanto en estudiantes como en docentes en lo que

se reconoce dos grupos, aquellos que consideran que la Calidad académica se

evidencia en la coherencia y adhesión a la misión y perfil profesional del Psicólogo

de la Universidad INCCA apelando a su historia y al compromiso de los docentes y

por otro los que han venido reconocimiento en los cambios institucionales y en la

redefinición de procesos una preocupación de la institución y el programa de

Psicología por cumplir con los estándares de calidad propuestos por el CNA y

como efecto directo contar con el reconocimiento social.

6.2 Curriculum: enfoques

142

La revisión del marco referencial y el análisis de la información recogida, permiten

establecer percepciones y concepciones de los estudiantes y docentes del

programa de Psicología de la Universidad INCCA de Colombia sobre currículo, así

como las percepciones sobre la finalidad.

En la revisión teórica sobre el concepto de Currículo se encuentra una diversidad

de desarrollos tanto teóricos como metodológicos, de igual manera se evidencia

una postura oficial desde las disposiciones de la política educativa en Colombia

consagrados en la ley 115 de 1994, para efectos del análisis de los resultados se

asumió la división descrita por López (2005) en la que señala tres lentes con los

cuales se puede concebir el currículo: Técnico, Practico y Critico.

El Curriculum técnico ha transitado por más de 100 años de haber sido propuesto

por Bobitt (1918), redefiniéndose de acuerdo a los momentos históricos, por ende

es importante señalar que a partir de los años 90 con el surgimiento del modelo

Neoliberal abanderado de la globalización económica se revitaliza y da vigencia a

esta concepción como una oportunidad para articular la educación con el

desarrollo económico, que le permite los fines de control a través de la

estandarización y la medición, esta encarnación del modelo Neoliberal en el

Curriculum Técnico goza del prestigio en tanto que se asocia con la Calidad.

Desde esta tendencia las concepciones críticas que desde años atrás se han

opuesto a los modelos tradicionales han desarrolla un análisis amplio de la

manera en que los discursos y practicas se han incorporado en la Educación, por

esa razón se hace necesario acudir a posturas críticas para encontrar alternativas

que devuelvan a la educación su sentido.

El proyecto educativo de la Universidad INCCA se ha vinculado con perspectivas

críticas teniendo mayor relevancia en su historia que en la actualidad al postular

dentro de su misión y fundamento el poder ser accesible para personas con

menos recursos y poder dar la posibilidad a la educación superior, lo que en el

pasado de UNINCCA se denominó como “democratización de la Educación” y en

la actualidad como “Inclusión social”, adicionalmente en su perfil profesional se

143

propone el reconocimiento de las problemáticas del contexto y las competencias

para proponer alternativas de solución.

Por su parte el programa de Psicología en correspondencia con la misión

institucional a definido el perfil del psicólogo desde una postura crítica cuyo

proceso de transformación empieza desde la reflexión y discusión de los

referentes teóricos y conceptuales que dieron origen la psicología como disciplina,

siendo este factor un distintivo del programa al permitir al estudiante la

confrontación epistemológica y la libertad en la elección de alguna de ellas, por

otro lado en las líneas de investigación se encuentra el desarrollo de trabajos

orientados a las problemáticas comunitarias desde los modelos de investigación

acción que buscan la compresión y transformación de los sentidos y significados

en contextos vulnerables.

En los resultados obtenidos en la Cuestionario se logra establecer diferencias en

la concepción del Curriculum entre estudiantes y docentes, en relación a los

resultados de los estudiantes derivado de su experiencias con el proyecto

Curricular se encuentra una tendencia Critica que se identifica con los aspectos

misionales del programa y las expectativas del perfil profesional, este hecho

constituye una oportunidad de fortalecimiento y que en palabras de López (2005)

“la teoría ilumina los supuestos pedagógicos que subyacen a la práctica educativa

y, a su vez, la reflexión crítica sobre la acción, informa y enriquece los principios y

marcos conceptuales que constituyen los fundamentos de un proyecto Curricular”

pág. 197.

En caso de los docentes se presenta una disparidad en los resultados acerca de la

concepción del Curriculum, aunque la mayoría coincide con una postura crítica

que encuentra en el currículo una intencionalidad contextualizada para la

transformación social, otro grupo de docentes mantiene la definición establecida

por la ley 115 como una organización de contenidos, secuencias, créditos, etc.

este hecho puede ser explicado mediante la rotación de docentes y la ausencia de

espacios para la reflexión que permitan no solo dar a conocer los lineamientos del

programa sino el involucramiento de los docentes con el proyecto Curricular.

144

En relación al factor distintivo del programa al plantear el Curriculum – plan de

estudios con diferentes enfoques de psicología se evidencia dos tendencias que

han constituido una tensión, aquellos que encuentran un valor epistemológico que

permite la reflexión critica de la Disciplina y los que asumen como una oportunidad

de desenvolvimiento profesional, este aspecto puede ser considerado en uno de

los principios de Kemmis de Racionalidad - razonable que permita la reflexión y

negociación de los juicios de valor respecto a la diversidad de enfoque en

psicología.

Las competencias tanto en los estudiantes como en los docentes responden a un

componente ético, participativo y de autonomía para actuar críticamente, lo que

evidencia una distancia con las competencias que se colocan al servicio del

sistema productivo y que solo se encaminan a la reproducción, característica de

los currículos Técnicos.

Finalmente respecto a la pregunta sobre los hechos significativos se puede

resaltar una percepción de estudiantes y docentes de permanentes cambios de

procesos y directrices de la Institución lo que ha llevado a generar desorden y

confusión, pero que tiene como intencionalidad incorporar los mecanismo de

organización y control necesarios para demostrar la Calidad, en consecuencia los

espacios de interacción de la comunidad académica en torno a la reflexión

curricular no han sido relevantes durante los últimos años.

En resumen el Curriculum del programa de Psicología de la INCCA tiene una

tendencia Crítica en que se distinguen aspectos como la autonomía, la

cooperación, la contextualización, la reflexión, la ética, la trascendencia de la

reproducción de conocimientos, la búsqueda de alternativas, en la clasificación de

López (2005), se puede identificar con un Curriculum democrático, no obstante es

importante enfatizar que su peso es más discursivo por lo que la praxis como uno

de los ejes más destacados de los modelos Críticos queda limitado solo a algunos

acercamientos en investigación con comunidades. De igual manera se advierte

sobre los efectos que tiene la organización institucional en función de criterios de

Calidad que pueden instrumentalizar el Curriculum, promover Competencias para

145

el trabajo, asumir las pruebas SABER PRO como indicadores de mejoramiento y

finalmente comprometerse con la medición como mecanismo de control

generando una tensión entre la formulación del Curriculum expresado en los

documentos institucionales PEI (2013) y su propio desarrollo envuelto en la

organización administrativa para la gerencia del Curriculum.

6.3 Evaluación y Evaluación de programas Curriculares

El análisis de la información recogida y la revisión del marco referencial, permiten

establecer que las concepciones y percepciones de estudiantes y docentes del

programa de psicología de la Universidad INCCA referente a la evaluación.

En la categoría evaluación se indago 4 aspectos en el programa de Psicología,

concepción de la evaluación, proceso de autoevaluación, practicas evaluativas y

evaluación docente.

En relación al propósito de la evaluación del programa consultada a los docentes,

la mayoría coincide en la evaluación propuesta por Scriven en una evaluación

basa en el juicio que debe servir para reconocer el valor y el mérito de que se ha

tenido como programa justificando aquellas decisiones que se ha tomado para el

bien común. Lo cual permite reconocer otras características de la evaluación más

allá de la calificación o la medición de logros beneficiando la construcción del

programa de Psicología. En contraste a los procesos de Autoevaluación

adelantados por la institución y el programa son considerados por los docentes

como evaluaciones para mejorar la gestión administrativa y cumplir con los

criterios de calidad los cuales no contribuyen a la identificación de las necesidades

de cualificación de docentes y estudiantes para afrontar los retos de la región y del

País, finalmente respecto a la evaluación docente existe una diversidad de

respuestas indicando la ausencia del significado que tiene este proceso.

Los estudiantes consideran que la evaluación que realizan los docentes tiene un

carácter formativo que permite la reflexión y la retroalimentación de los avances, lo

cual se identifica con la evaluación formativa de Scriven y con el poder formativo

de la evaluación al ser fuente de aprendizaje señalado por Álvarez. Respecto a la

146

evaluación que se realiza semestralmente a los estudiantes se dan dos posturas,

los que consideran la evaluación como un proceso que indaga la satisfacción de

los estudiantes con el docente y los que consideran la evaluación como un

proceso de reflexión y enriquecimiento de la práctica pedagógica

REFERENCIAS

Álvarez M. J. (2003). La evaluación educativa en una perspectiva crítica: dilemas

prácticos. Opciones Pedagógicas N°28, 1-4 Bogotá: Universidad Distrital

Francisco José de Caldas

Álvarez M. J. (2012). Pensar la evaluación como recurso de aprendizaje.

Pensando en el futuro de la educación; una nueva escuela para el siglo XXII. Pág.

139-158.

Apple, M. (Mayo de 2001). ¿Pueden las pedagogías críticas interrumpir las

políticas neoliberales? Opciones Pedagógicas (24), 8-44. Bogotá: Universidad

Distrital Francisco José de Caldas

Barnett, R (2001). Los límites de la competencia. El conocimiento, la educación

superior y la sociedad. Barcelona, España: Gedisa S.A.

Cabra T. F. (2010). Atención a la diversidad y las prácticas de evaluación en el

aula. Perspectivas en educación. Revista académica y científica del gimnasio los

andes. Pág. 27 – 3.

Del Rey, A. (2012). Las competencias en la escuela. Una visión crítica sobre el

rendimiento escolar. Buenos Aires: Paidós

Díaz, Barriga A., y Pacheco, T. (2000). Evaluación académica. México D.F: Centro

de estudios sobre la Universidad de la UNAM y Fondo de Cultura Económica.

Díaz, Barriga. A. (1987). Problemas y retos del campo de la evaluación educativa.

Perfiles educativos. Universidad nacional autónoma de México. No 37 pág. 3 – 15.

147

Diez G. E. (2006) Educar para el mercado. Opciones pedagógicas. No 34. Bogotá.

Pág. 21- 55

Eisner. E. El ojo (1998). El ojo ilustrado. Indagación cualitativa y mejora de la

practica educativa. Barcelona: Paidós Educador

Estrada, J. (2003). La contra “revolución educativa”. Bogotá, Colombia:

Universidad Nacional de Colombia.

Fernandez-Ballesteros, R. (1996). Evaluación de Programas Educativos. Una guía

practica en ámbitos sociales, educativos y de salud. Madrid, España: Síntesis

Garcia, J. (2014) La teoría del Curriculum. Madrid. Narcea.

Garrido, J., & Monesillo, M. (2002). Estrategias para la Evaluación de Programas

de Orientación. Revista de Educación, XXI, 181-202.

Guevara, R. (2017). La calidad, las competencias y las pruebas estandarizadas:

una mirada desde los Organismos Internacionales. Educación y sociedad n° 33

159 -170.

Instituto Colombiano para el Fomento de la Educación ICFES. (2013).

Kemmis, S. (1993). El curriculum más allá de la teoría de la reproducción (2a

edición ed.). Madrid, España: Ediciones Morata.

Kemmis, S. (1997). Siete principios para evaluar un programa de desarrollo

curricular. Opciones Pedagógicas (18).

Ley 30 de 1992. Educación Superior. República de Colombia

Ley General de Educación 1994. República de Colombia.

Libro Maestro (2013) Universidad INCCA de Colombia.

López (2005). Construir el Curriculum global. Otra enseñanza en la sociedad del

conocimiento. Malaga: Ediciones ALJIBE

Martinez, A. (2004). De la escuela expansiva a la escuela competitiva. Dos modos

de Modernización educativa en America Latina. Barcelona, España: Antropos.

148

Maldonado, M., (2010). Currículo con enfoque de competencias. Bogotá: Ecoe

Ediciones.

Niño, L (2013). Currículo y evaluación críticos: Pedagogía para la autonomía y la

democracia. Bogotá, Colombia: Universidad Pedagógica Nacional

Niño, Tamayo, Díaz, Gama. (2015). Currículo y Evaluación: Sus relaciones en el

aprendizaje. Bogotá, Colombia.

OCDE (2015). Informe de la Organización para la Cooperación Económica y el

Desarrollo Económico.

Paramo, P. y Otalvaro, G. (2006). Investigación Alternativa: Por una distinción

entre posturas epistemológicas y no entre métodos. Cinta moebio 25: 1-7.

Recuperado www.moeblo.uchile.cl/25/paramo.htm

Pérez Juste, R. (1997). La Evaluación de Programas. Salmeron, Granada,

España: Grupo Editorial Universitario .

Pinar, W. (2014). La Teoría del Currículum (Vol. I). Ciudad de México, Mexico:

Narcea.

Plan de Desarrollo Nacional 2014 – 2018. República de Colombia.

PEI. (2016). Universidad Incca de Colombia.

Ruiz, J. (2013). Teoría del Curriculum (Vol. V). Madrid , España: Editorial

Universitas, S.A. .

Tamayo, A. (2011). Como identificar formas de enseñanza. Bogotá: Cooperativa

Editorial Magisterio.

Solarte L., (2007). Las evaluaciones de políticas públicas en el estado liberal.

Universidad del Valle, Colombia.

Shinkfield A. y Stufflebeam D. (1989). Evaluación sistemática. Guía teórica y

practica. Madrid, España: Centro de publicaciones del Ministerio de Educación y

ciencia; ciudad universitaria y Ediciones Paidós Ibérica, S.A; Mariano Cubi

Barcelona

149

Vasilachis, I. (2006). Estrategias de Investigación Cualitativa (Vol. I). Barcelona,

España: Gedisa S.A.

Zabala, M., (2010) Competencias docentes del profesor Universitario, Calidad y

desarrollo profesional. España: Narcea.

150

 ENCUESTA ESTUDIANTES

151

A continuación se realizarán algunas preguntas de selección múltiple, se solicita su colaboración marcando
una con (x) el ítem de su preferencia. Las preguntas están orientadas a caracterizar las tendencias o
enfoques propios del desarrollo del programa de psicología de la Universidad INCCA de Colombia.

ENCUESTA ESTUDIANTE

El presente cuestionario está dirigido a estudiantes del programa de psicología. Hace parte de la
investigación “EVALUACIÓN DE UN PROGRAMA CURRICULAR EN LA EDUCACIÓN SUPERIOR:
MIRADA CRÍTICA AL PROGRAMA DE PSICOLOGÍA DE LA UNIVERSIDAD INCCA” desarrollada por
Nicolas Fonseca Beltran en la Línea de Investigación: Evaluación y Gestión Educativa de la U.P.N.
Tiene como fin Evaluar el currículo del programa de psicología con el fin de aportar desde la
perspectiva crítica elementos en la formación disciplinar y profesional de los psicólogos. Por tal
razón, su opinión será fundamental e indispensable para este propósito investigativo.

DATOS DE INSTITUCION

FECHA DE DILIGENCIMIENTO:

NOMBRE DE LA INSTITUCION:

UBICACIÓN:

NATURALEZA: PRIVADA: PUBLICA:

DATOS DE IDENTIFICACION ESTUDIANTE

NOMBRE :

NUMERO DE IDENTIFICACION:

SEMESTRE:

CODIGO:

ENFOQUE (S) PSICOLOGICOS DE PREFERENCIA

AREA (S) DE PRACTICA SELECCIONADA

CONDUCTUAL CLINICO

COGNITIVO - CONDUCTUAL JURIDICO

SISTEMICO ORGANIZACIONAL

PSICOANALISIS EDUCATIVO

HUMANISTA DEPORTIVO

HISTORICO CULTURAL SOCIAL

OTRO (S): OTRO (S):

152

I. POLITICA EDUCATIVA

1. El Consejo Nacional de Acreditación (CNA), asume el concepto de Calidad Académica como
“Un Sistema de Aseguramiento de la Calidad en la prestación del Servicio Educativo”. ¿Qué
implicaciones o demandas tiene para la Universidad INCCA y el Programa de Psicología?

a. Obtener mayor reconocimiento social por medio de certificación otorgada por el Consejo

Nacional de Acreditación.
b. Mayor cualificación de docentes que en su mayoría alcancen niveles de estudio de maestría

y doctorado.
c. Tener Coherencia entre el perfil del Psicólogo profesional y el desarrollo de actividades de

docencia, investigación y proyección social.
d. Mejorar los recursos físicos y tecnológicos con los que cuenta para el desarrollo de las

actividades académicas.
e. Otro: ¿cuál? ___

2. En la Calidad del Programa de Psicología que factor (es) pudieron haber influido

significativamente en el logro de la Calidad Académica.

a. Mayor cobertura para ejecución de las prácticas profesionales con el fin de aumentar el
impacto social.

b. Contar con adecuados recursos físicos y tecnológicos para el desarrollo de actividades
académicas

c. Cumplimiento de los indicadores para la Acreditación del Programa y los resultados
obtenidos en las pruebas SABER PRO.

d. Adhesión al perfil profesional del Psicólogo Crítico para el contexto actual, tanto local
como nacional

e. Otro ¿Cuál? __

II. CURRICULO

3. Según su criterio el Currículo del Programa de Psicología de la Universidad INCCA es:

a. Un conjunto de experiencias de aprendizaje planeadas y dirigidas para alcanzar las metas
educacionales.

b. Es una organización de contenidos, intensidades, número de créditos y actividades para el
funcionamiento del programa

c. Espacio de interacción pedagógica y ética para comprender los procesos que se viven en el
aula.

d. Concreción de una intencionalidad pedagógica y profesional contextualizada para la
representación, formación y transformación de la vida social.

e. Otro: ¿Cuál? ___

4. De los siguientes aspectos, ¿Cuál es la razón académica más relevante para que el Currículo
– Plan de Estudios haya asumido varios enfoques en el estudio de la psicología?

153

a. Tener un factor diferencial respecto a otros programas académicos de psicología que solo
tienen en cuenta un enfoque Psicológico en su Plan de Estudios.

b. Comprender en el devenir histórico de la Psicología, las tensiones Epistemológicas de los
diferentes enfoques para poder asumir con fundamentación y criticidad los problemas
psicológicos contemporáneos.

c. Permitir que el estudiante conozca diversos enfoques en el estudio de la Psicología con el
fin de posibilitar la elección para ejercer en el campo laboral.

d. Mantener vigente la historia del programa respetando sus 45 años de tradición.
e. Otro: ¿Cuál? __

5. ¿Cuál de las siguientes estrategias permite establecer la coherencia del perfil del Psicólogo

INCCAICO en la experiencia de formación y desarrollo profesional?:

a. En las actividades (teóricas, laboratorios y prácticas) propuestas en las guías trabajo
presencial y de trabajo autónomo que son desarrolladas por los estudiantes

b. En el discurso y práctica de los profesores que se identifican con la misión y el perfil del
programa dentro del proceso de Enseñanza – Aprendizaje en el aula.

c. En la contextualización de los problemas de la sociedad actual a través de los espacios de
discusión entre estudiantes y docente para generar alternativas de solución.

d. En los proyectos transversales que trascienden los tiempos y contenidos específicos de las
asignaturas.

e. Otro: ¿Cuál? __

6. En los semestres de formación que usted ha recibido en la Universidad INCCA ¿qué hechos
significativos han impactado el desarrollo del Currículo del Programa de Psicología?

a. Actividades de difusión en diferentes canales de comunicación y espacios académicos para
dar a conocer la importancia de los proceso de certificación de la calidad.

b. Cambios constantes en los lineamientos académicos Institucionales que definen los
procesos y procedimientos del programa.

c. Espacios de participación y deliberación de los diferentes sectores académicos para la
construcción del programa curricular

d. Mayor número de escenarios para el desarrollo de las prácticas profesionales en los
diferentes campos aplicados de la Psicología.

e. Otro: ¿Cuál? __

7. Según su criterio las Competencias que desarrollan los estudiantes de Psicología en su

proceso de formación tienen como propósito:

a. La adquisición de conocimientos y habilidades para desenvolverse de manera eficiente en el
ámbito laboral

b. Un sentido ético, participativo y autónomo para actuar críticamente respecto a las
demandas históricas, sociales y profesionales.

c. Desarrollo de habilidades cognitivas encaminadas a resolver problemas en diferentes
situaciones.

d. Capacidad de fundamentación teórica y epistemológica de la psicología como ciencia.
e. Otro: ¿Cuál? __

154

III. EVALUACION

8. En su experiencia como estudiante del Programa de Psicología generalmente los docentes
han asumido las prácticas evaluativas con el propósito de:

a. Actividad que debe realizar el docente al final de cada corte académico como parte de su
responsabilidad.

b. Criterio para determinar la aprobación del curso en función del cumplimiento de los objetivos
propuestos en los contenidos programáticos.

c. Momento del proceso formativo que permite la reflexión y retroalimentación de los avances
obtenidos por los estudiantes.

d. Medio para verificar que los estudiantes se acercan al discurso desarrollado por el docente
durante el proceso de enseñanza – aprendizaje.

e. Otro ¿Cuál? ___

9. La Evaluación que realiza el estudiante al docente semestralmente tiene como finalidad:

a. Generar un proceso de reflexión y retroalimentación permanente del trabajo docente que
contribuya a su desarrollo profesional y al enriquecimiento de las prácticas pedagógicas.

b. Contar con un instrumento Institucional que indique de semestre a semestre el rendimiento
de cada docente como criterio de calidad.

c. Medir el grado de satisfacción de los estudiantes en relación al desempeño docente como
parte del mejoramiento de la prestación del servicio.

d. Cumplir con un requisito institucional que sirva de evidencia para futuros procesos de
acreditación

e. Otro: ¿Cuál? __

10. Enumere del 1 al 5, según su criterio la prioridad de los siguientes retos que debe
asumir la institución y el programa de Psicología

a. Organizar los procesos y procedimientos para recibir una atención

oportuna en los trámites administrativos.
b. Realizar actividades para cualificar a los estudiantes y docentes acorde a

sus intereses y necesidades de contexto.
c. Abrir espacios de participación para la reflexión, discusión y construcción

del programa curricular de Psicología.
d. Mejorar los recursos físicos, locativos y tecnológicos como apoyo al

proceso de aprendizaje.
e. Otro ¿Cuál?__

11. ¿Cuál (s) ha sido su participación en actividades encaminadas al desarrollo del
programa? Y ¿Cuál (s) es su aporte en la transformación y mejora del programa?

155

GRACIAS POR SU COLABORACION

156

 ENCUESTA DOCENTES

A continuación se realizarán algunas preguntas de selección múltiple, se solicita su colaboración marcando
una con (x) el ítem de su preferencia. Las preguntas están orientadas a caracterizar las tendencias o
enfoques propios del desarrollo del programa de psicología de la Universidad INCCA de Colombia.

IV. POLITICA EDUCATIVA

12. El Consejo Nacional de Acreditación (CNA), asume el concepto de Calidad Académica como
“Un Sistema de Aseguramiento de la Calidad en la prestación del Servicio Educativo”. ¿Qué
implicaciones o demandas tiene para la Universidad INCCA y el Programa de Psicología?

f. Obtener mayor reconocimiento social por medio de certificación otorgada por el Consejo

Nacional de Acreditación.
g. Mayor cualificación de docentes que en su mayoría alcancen niveles de estudio de maestría

y doctorado.
h. Tener Coherencia entre el perfil del Psicólogo profesional y el desarrollo de actividades de

docencia, investigación y proyección social.
i. Mejorar los recursos físicos y tecnológicos con los que cuenta para el desarrollo de las

actividades académicas.
j. Otro: ¿cuál? ___

13. En la Calidad del Programa de Psicología que factor (es) pudieron haber influido
significativamente en el logro de la Calidad Académica.

f. Mayor cobertura para ejecución de las prácticas profesionales con el fin de aumentar el
impacto social.

g. Contar con adecuados recursos físicos y tecnológicos para el desarrollo de actividades
académicas

h. Cumplimiento de los indicadores para la Acreditación del Programa y los resultados
obtenidos en las pruebas SABER PRO.

i. Adhesión al perfil profesional del Psicólogo Crítico para el contexto actual, tanto local
como nacional

j. Otro ¿Cuál? __

V. CURRICULO

14. Según su criterio el Currículo del Programa de Psicología de la Universidad INCCA es:

f. Un conjunto de experiencias de aprendizaje planeadas y dirigidas para alcanzar las

157

metas educacionales.
g. Es una organización de contenidos, intensidades, número de créditos y actividades

para el funcionamiento del programa
h. Espacio de interacción pedagógica y ética para comprender los procesos que se

viven en el aula.
i. Concreción de una intencionalidad pedagógica y profesional contextualizada para la

representación, formación y transformación de la vida social.
j. Otro: ¿Cuál? ___

15. De los siguientes aspectos, ¿Cuál es la razón académica más relevante para que el Currículo
– Plan de Estudios haya asumido varios enfoques en el estudio de la psicología?

f. Tener un factor diferencial respecto a otros programas académicos de psicología que solo
tiene en cuenta un enfoque Psicológico en su Plan de Estudios.

g. Comprender en el devenir histórico de la Psicología las tensiones Epistemológicas de los
diferentes enfoques para poder asumir con fundamentación y criticidad los problemas
psicológicos contemporáneos.

h. Permitir que el estudiante conozca diversos enfoques en el estudio de la Psicología con el
fin de permitirle hacer la elección desde donde pueda ejercer profesionalmente

i. Mantener vigente la historia del programa respetando su tradición en la que se adopta en el
Currículo – Plan de Estudios diferentes enfoques.

j. Otro: ¿Cuál? __

16. ¿Cuál de las siguientes proposiciones permite establecer la coherencia entre el perfil
profesional y la organización del currículo a través de los últimos (5 años) de vigencia del
registro calificado?:

f. Llevando a la acción practica los planteamientos formulados en el “Documento Maestro”
del programa de Psicología.

g. En el discurso y práctica de los profesores dentro del proceso de Enseñanza – Aprendizaje
en el aula.

h. En el cumplimiento de los Syllabus (contenidos programáticos) en cada una de las
asignaturas.

i. En las actividades y proyectos transversales que trascienden los tiempos y contenidos
específicos de las asignaturas.

j. Otro: ¿Cuál? __

17. En los últimos cinco años, 2013 en adelante ¿qué hechos significativos han
impactado el desarrollo del Currículo del Programa de Psicología?

f. Fortalecimiento de los sistemas de aseguramiento de la Calidad Académica propios
de la Educación Superior.

g. Cambios constantes en los lineamientos académicos Institucionales que definen los
procesos y procedimientos de los programas.

158

h. Espacios de participación y deliberación de los diferentes sectores académicos para
la construcción del programa curricular

i. Obstáculo para el cumplimiento de los planteamientos documentales del programa
y los planes de mejoramiento.

j. Otro: ¿Cuál? __

18. Según su criterio las Competencias que desarrollan los estudiantes de Psicología en

su proceso de formación tienen como propósito:

f. La adquisición de conocimientos y habilidades para desenvolverse de manera
eficiente en el ámbito laboral

g. Un sentido ético, participativo y autónomo para actuar críticamente respecto a las
demandas históricas, sociales y profesionales.

h. Desarrollo de habilidades cognitivas encaminadas a resolver problemas en
diferentes situaciones.

i. Capacidad de fundamentación teórica y epistemológica de la psicología como
ciencia.

j. Otro: ¿Cuál? __

VI. EVALUACION

19. Según su criterio, una Evaluación del Programa de Psicología podría tener como
propósito:

a. Comparar los resultados deseados con los resultados obtenidos en un tiempo
determinado, que permita reorientar las acciones en función de las metas.

b. Provee medios sistemáticos para reconocer si lo que se hace es bueno, sirviendo al
interés público y no solamente a los afectados por la institución que se evalúa.

c. Emplear un método científico para determinar las variables que conllevan a que se
produzcan determinadas consecuencias.

d. Brindar posibilidades de “practica que potencia procesos individuales y grupales de
solidaridad, igualdad, autonomía y emancipación”5.

e. Otro ¿Cuál?__

20. El valor que le ha dado la Institución y el Programa de Psicología al proceso de Auto
evaluación que deben realizar los Programas de Educación Superior se evidencia en:

a. La búsqueda del cumplimiento de indicadores de gestión señalados por el Consejo
Nacional de Acreditación.

b. Mejoramiento de los procesos académico – administrativos, con miras al logro de la
calidad.

5 Kemmis, Citado por Niño (1997, P43) Revista Opciones pedagógicas

159

c. Reconocer necesidades de cualificación de sus participantes (docentes –
estudiantes) en la construcción de la identidad del programa para afrontar los retos
del país y la región.

d. La aplicación de instrumentos estándar para todos los actores de la institución.
e. Otro ¿Cuál?

21. La Evaluación docente realizada semestralmente tiene como finalidad

f. Generar un proceso de reflexión y retroalimentación permanente del trabajo

docente que contribuya a su desarrollo profesional y al enriquecimiento de las
prácticas pedagógicas.

g. Contar con un criterio Institucional que indique de semestre a semestre el
mejoramiento de la calidad docente en cada programa.

h. Medir el grado de satisfacción de los estudiantes en relación al desempeño docente
como parte del mejoramiento de la prestación del servicio.

i. Cumplir con un requisito institucional que sirva de evidencia para futuros procesos
de acreditación.

j. Otro: ¿Cuál? __

