

**PLAN DE
FORMACIÓN
PROFESORAL
2017-2018**

Introducción

Luego de un proceso de diálogo nacional y de construcción colectiva y participativa, el Consejo Nacional de Educación Superior – CESU presentó el Acuerdo por lo Superior 2034. El documento plantea una propuesta de política pública para la excelencia de la educación superior en Colombia en el escenario de la paz, esta propuesta traza los retos que debe asumir el país en materia de educación superior en la próximas dos décadas (CESU, 2014).

En el Acuerdo por lo Superior, el CESU presenta diez temas que considera fundamentales para proyectar la Educación Superior a 2034. El primer tema planteado hace referencia a la Educación Inclusiva: acceso, permanencia y graduación. En este punto se identifican los “principales problemas nodales” concernientes a estos tres temas en materia de inclusión educativa.

Uno de estos “problemas nodales” está relacionado con los procesos de formación de los y las docentes para atender los diversos grupos poblacionales que hacen parte de las instituciones de educación superior. En este sentido el CESU identifica como un problema:

La falta de capacitación especial a los profesores y escasez de recursos pedagógicos para favorecer la adaptación de estudiantes provenientes de poblaciones vulnerables y de generar procesos educativos que respondan a la creciente diversidad y la heterogeneidad de la población estudiantil (CESU, 2014, p. 96).

Por otro lado, el estatuto profesoral de la Universidad de Santander, en el artículo 43, Mejoramiento del profesorado, indica que: “La UDES en su continuo mejoramiento académico (...), facilitará la capacitación, actualización y formación integral de sus profesores” (Planeación UDES, s.f. p.34).

Conscientes de la importancia que tiene para la Universidad de Santander la formación integral de sus docentes, el departamento de Desarrollo Académico, adscrito a la Vicerrectoría de Docencia, presenta el Plan de Formación Profesoral 2017-2018. Este plan ofrece una ruta de capacitación que busca la formación de los y las docentes a través del fortalecimiento de las competencias que debe poseer el profesorado de la UDES.

Justificación

En el marco del plan de desarrollo 2013-2018 la Universidad de Santander adquiere un amplio compromiso con el mejoramiento continuo de la calidad. Esto se traduce en la necesidad de alinear todos los procesos de la institución, especialmente aquellos que tienen que ver con los docentes y estudiantes, hacia el objetivo de la calidad, la cual es definida por el Consejo Nacional de Acreditación –CNA (2013) de la siguiente manera:

El concepto de calidad aplicado al bien público de la educación superior hace referencia a la síntesis de características que permiten reconocer un programa académico específico o a una institución de determinado tipo y hacer un juicio sobre la distancia relativa entre el modo como en esa institución o en ese programa académico se presta dicho servicio y el óptimo que corresponda a su naturaleza. (p.12)

En este sentido, en la Universidad de Santander hemos entendido que “el futuro de la UDES estará condicionado por el logro de avances significativos en docencia (...), con aseguramiento de la calidad de su oferta académica en todos los niveles” (UDES, 2013, p.21).

En el Plan de Desarrollo 2013-2018 se identifican los “ejes estratégicos”; es decir, aquellos aspectos que la universidad pretende priorizar para cumplir sus objetivos organizacionales

que le permitan transformarse, con una visión a largo plazo, definiendo una estrategia con una ruta que genere valor y le permita alcanzar una ventaja competitiva (UDES, 2013).

El primer “eje estratégico de desarrollo” identificado por la Universidad es el “Aseguramiento de la Calidad Académica” cuyo propósito es:

Garantizar la cultura de la evaluación y regulación permanente y cualificar los procesos de enseñanza-aprendizaje desde la docencia, la gestión del conocimiento, currículos contextualizados y pertinentes, evaluación integral con acciones conducentes para transitar por el camino de la mejora continua (innovación), en la búsqueda de la calidad institucional (UDES, 2013, p. 28).

El aseguramiento de la calidad académica es por lo tanto un “eje estratégico de desarrollo” que está relacionado directamente con la práctica docente y su cualificación en los procesos pedagógicos con miras hacia la calidad institucional.

La UDES ha decidido incorporar dentro de sus políticas de mejoramiento de la calidad la selección docente, la capacitación y la evaluación. Lo que se traduce en un alto compromiso de la Universidad con la capacitación de las y los docentes (UDES, 2013, p. 32).

El compromiso adquirido por la Universidad de Santander con la Calidad plantea la necesidad de diseñar una estrategia que permita llegar a un nivel óptimo en el modo como la UDES presta sus servicios de educación, es por esto que la Institución estableció “el propósito de acreditar en alta calidad los diferentes programas académicos (...), así como la acreditación institucional antes del 2018” (UDES, 2013).

Para lograr los objetivos de acreditación la Universidad debe cumplir con los lineamientos establecidos por el CNA para este propósito. En cuanto al profesorado el CNA expresa que “la calidad de un programa académico se reconoce en el nivel y calidad de sus profesores, que hacen de su tarea un ejemplo de vida” (CNA, 2013, p.24).

Dentro del factor profesores encontramos también la característica “Desarrollo Profesoral”. En ella se evalúan aspectos que tiene que ver con la capacitación de las y los docentes como evidencia de la calidad de los programas académicos. En este sentido el Consejo Nacional de Acreditación (2013) evalúa aspectos como:

Políticas institucionales y evidencias de aplicación, en materia de desarrollo integral del profesorado, que incluyan la capacitación y actualización en los aspectos académicos. Profesionales y pedagógicos relacionados con al metodología del programa. (p.26)

El CNA también evalúa aspectos como: número de profesores que han participado en programas de desarrollo profesoral, capacitación y actualización permanente, las acciones orientadas al desarrollo integral del profesorado, la cualificación de las y los profesores en aspectos de pedagogía así como la actualización docente en temas relacionados con la atención a la diversidad poblacional (CNA, 2013, p. 26).

Ante todas estas evidencias surge la necesidad de diseñar planes que fortalezcan el proceso de mejoramiento de la calidad en la Universidad de Santander. Contribuyendo al logro de los objetivos de acreditar en alta calidad a todos los programas de la institución y obtener la acreditación institucional.

Es así como el departamento de Desarrollo Académico presenta el Plan de Formación Profesoral 2017-2018, buscando fortalecer las competencias del profesorado de la Universidad de Santander: Pedagógicas, Socioafectivas y Culturales, Comunicativas e informáticas.

Estructura del Plan de Formación

Este Plan de Formación se estructura a través de la oferta de cursos y capacitaciones agrupados en cuatro líneas de formación que pretenden fortalecer cada una de las competencias antes mencionadas. La organización general de este plan es la siguiente:.

1. Profesor superior:

Esta línea de formación comprende todos los cursos y capacitaciones encaminados a fortalecer la competencia didáctica. El profesor superior es aquel que fundamenta su práctica pedagógica en un contexto teórico, conceptual e institucional para el desarrollo de actividades de enseñanza y de aprendizaje que favorezca la formación integral de las y los estudiantes del siglo XXI.

2. Profesor Ciudadano:

Esta línea de formación busca fortalecer la competencia socioafectiva y cultural del docente UDES. El profesor ciudadano promueve la convivencia en los diferentes escenarios de formación académica, fomentando el respeto por la diferencia, los derechos humanos, la inclusión educativa y la construcción de una cultura de paz dentro de la Universidad.

3. Profesor Global:

En esta línea de formación se pretende fortalecer la competencia comunicativa. En coherencia, en el marco del Plan de Formación Profesor Global 2017-2018 se entiende por profesor Global como aquel docente que fomenta el diálogo de saberes, ya que es a través “del diálogo que se puede conocer lo que no sabemos (...), se nutre de la relación entre saberes que se expresan de manera diferente” (Restrepo Cuartas, 2012, p.15) entre culturas a través de distintos idiomas.

4. Profesor Tecnológico:

El profesor tecnológico debe acercarse al uso de las nuevas tecnologías para facilitar la relación con la comunidad académica y las nuevas generaciones (Restrepo Cuartas, 2012, p.18). De esta manera, el profesor tecnológico utiliza de manera adecuada las TIC incorporándolas dentro de su secuencia didáctica, creando espacios que acerquen a las y los estudiantes a la “sociedad del conocimiento” y transformando los dispositivos tecnológicos en aliados dentro del proceso de aprendizaje.

Oferta de Cursos

Profesor Superior

Líneas de Formación	Temas
Evaluación de los aprendizajes	Planeación, diseño y desarrollo de instrumentos de evaluación
	Diseño y aplicación de rúbricas de evaluación
	Estrategias de autoevaluación y autorregulación del acto educativo
	La evaluación en la academia transformadora
Currículo	Gestión y evaluación curricular
	Internacionalización del currículo
Pedagogía y didáctica	Modelos educativos y pedagógicos
	Estrategias didácticas enfocadas a los estilos de aprendizaje
	Didáctica y aprendizaje
	Teoría del desarrollo y el aprendizaje
Práctica Docente	Estilos de aprendizaje
	Teorías pedagógicas aplicadas a los ambientes de aprendizaje
Escritura, lectura y ortografía	Innovar en la educación superior
	Taller de escritura
	Taller de lectura crítica
	Manejo de bases de datos

Profesor Ciudadano

Líneas de Formación	Temas
Diversidad	Curso básico en diversidad poblacional
	Atención a la diversidad
Educación Inclusiva	Educación Inclusiva
	Lenguaje de señas colombiano
	Educación con enfoque de género
Democracia y ciudadanía	Competencias ciudadanas
Educación ambiental	UDES verde
Cultura	Enfoque intercultural de la educación
	Diversidad Cultural
	Cultura Santandereana
Transformación de Conflictos	Resolución de Conflictos
	Educación para la paz
Bullying	Identificación y manejo del bullying
Desarrollo Humano (Ciclo de conferencias)	Conferencia: Por favor sea feliz
	Conferencia: Cómo llevarse bien con (casi) todo el mundo
	Conferencia: Vida familiar de éxito
	Conferencia: Hábitos de un docente altamente efectivo
	Conferencia: Conocimiento de mí mismo - "competencias humanas"
	Conferencia: La "onda fit" - Un estilo de vida saludable
Identidad Institucional	Vida Institucional
	Reglamento académico

Profesor Global

Líneas de Formación	Temas
Segunda lengua: Inglés	Curso de inglés para docentes - Goll English
	Curso de inglés para docentes - Pearson
	Estrategias didácticas para potenciar el dominio del inglés

Profesor Tecnológico

Líneas de Formación	Temas
Tecnologías aplicadas a la educación	Uso de las TIC en la formación
	Herramientas TIC para la creación de recursos didácticos
	Educación en un mundo conectado (Sociedad del conocimiento)
	TIC para enseñar y aprender
	Herramientas Web 2.0

Metodología

El plan de formación profesoral 2017-2018 pretende convertirse en una herramienta para el mejoramiento continuo de la calidad en la Universidad de Santander, brindando a las y los docentes la posibilidad de acceder a capacitación que permita la optimización de la práctica docente así como su desarrollo integral.

El o la docente que participe de la formación ofertada a través del presente plan de formación y cumpla con los requisitos establecidos dentro de la metodología de cada curso recibirá la certificación correspondiente por parte del Departamento de Desarrollo Académico.

Cursos:

Los cursos serán certificados dependiendo de su modalidad y el número de horas empleadas para la terminación del mismo. Esto también dependerá de la naturaleza del curso y la línea de formación de la que haga parte.

Capacitaciones:

Las capacitaciones serán acreditadas con certificado de asistencia.

Diplomado:

Las y los docentes que en un periodo de doce meses calendario certifiquen la culminación de cursos que sumen al menos 160 horas recibirán un certificado de "Diplomado en Docencia". Para recibir esta certificación el o la docente debe haber cursado al menos un curso de la línea: Profesor Superior.

Referencias

- Consejo Nacional de Acreditación. (2013). Lineamientos para la acreditación de programas de pregrado. Bogotá, Colombia.
- Consejo Nacional de Educación Superior. (2014). Propuesta de política pública para la excelencia de la educación superior en Colombia en el escenario de paz.
- Planeación UDES (sin fecha) Estatuto Profesorial - Acuerdo 003 del Consejo Superior. Bucaramanga, Colombia.
- Restrepo Cuartas (2012). Lineamientos estratégicos para la construcción de un modelo educativo en la universidad colombiana. Bucaramanga, Colombia. Universidad de Santander
- Universidad de Santander UDES (2013) Plan de Desarrollo 2013-2018. Bucaramanga, Colombia.