Criterios de labor académica FACNED

Criterios y justificación para la asignación de la labor académica a los docentes de la FACNED – UNICAUCA

I. Teniendo en cuenta que:

1. El Acuerdo 024 de 1993 o Estatuto Profesoral de la Universidad del Cauca, en el artículo 51 dice: “Se entiende por labor del profesor la desempeñada en las actividades de docencia, investigación, extensión, divulgación, servicio, asesoría, capacitación, producción o administración académicas aprobadas por las autoridades universitarias competentes”.

2. El Acuerdo 024 de 1993 en el artículo 65 establece como “criterios para la distribución de la labor académica en su orden, las siguientes: la adecuada satisfacción de los requerimientos de los programas académicos, la eficiente utilización de los recursos, la búsqueda de la eficacia en el trabajo, el mantenimiento de una sana equidad en la distribución, la promoción y aspiración del profesor”.

3. Es una constante preocupación para los profesores de la FACNED el establecer políticas generales para la asignación y distribución de la labor académica de manera que respondan a las particularidades de las actividades que desarrollan los profesores adscritos a cada Departamento.

4. La Universidad debe precisar los criterios y las políticas institucionales que permitan a la Vicerrectoría Académica y a las diferentes unidades académicas, plantear, asignar, sustentar y hacer un seguimiento a las distintas actividades académicas que se incluyen en la Labor Académica.

Se Propone:

Para la aplicación de los criterios de distribución de la labor académica se consideran las nueve actividades que enuncia el artículo 51 del Acuerdo 024 de 1993. Para su interpretación se agrupan en seis categorías, a saber: docencia, investigación, proyección social (extensión y servicios), asesoría, administración académica y desarrollo profesoral, entendiendo cada una de ellas así:

I.1. Docencia: comprende todas las actividades que están orientadas al desarrollo de los cursos propios de los programas académicos de formación tecnológica, profesional, avanzada, presenciales o a distancia, formales o no, que ofrece la Universidad. Incluye además la dirección de los trabajos de grado que hacen parte de los diferentes Programas.
Para efectos de asignación de la labor académica, las actividades de docencia se diferenciarán de la siguiente manera:

a. Docencia directa (Artículo 54, Ac.024/93):

- Comprende aquellas actividades que implican una relación presencial con los estudiantes y que consisten en clases magistrales, seminarios, cursos dirigidos, talleres, laboratorios, prácticas supervisadas y trabajos de campo.

- Dirección de trabajos de grado. Dirección y control de tesis, monografías y proyectos de grado.

b. Preparación, Consulta y Evaluación estudiantil (Artículos 53, 55 y 56, Ac.024/93): La preparación de la docencia está constituida por las actividades que el profesor realiza para garantizar el adecuado desarrollo de los cursos a su cargo.

Son actividades de consulta aquellas que realiza el profesor con estudiantes en horas diferentes a la clase, con el objeto de orientar, clarificar y complementar el proceso formativo. La evaluación estudiantil comprende entre otras actividades: Elaboración de cuestionarios o estrategias evaluativas, realización y calificación de pruebas orales o escritas, evaluación de tareas, trabajos y proyectos, participación como jurados en sustentaciones orales, preparatorios, seminarios, trabajos o tesis de grado.

c. Planeación y evaluación (Artículos 53 y 57, Ac.024/93). Comprende la planeación de cursos, programas académicos y actividades curriculares. Se entiende por actividades de evaluación los ajustes de los procesos docentes en la revisión y reorientación de sus actividades.

I.2. Investigación (Artículo 58, Ac.024/93): son aquellas actividades que están orientadas a la planeación, preparación, ejecución, evaluación, producción y divulgación de los proyectos o resultados finales de investigación aprobados por la Universidad con base en las líneas de desarrollo definidas.

I.3. Proyección social: comprende las actividades de Extensión y Servicios descritas en los artículos 59 y 60 del acuerdo 024 de 1993:

a. Extensión. Se entiende por actividades de extensión aquellas que están orientadas a lograr la interacción de la Universidad y la comunidad para promover el desarrollo socio económico y cultural. Comprende, entre otras la organización y realización de eventos académicos, culturales y recreativos, en concordancia con una previa y debida planeación por parte de las distintas unidades académicas. La organización y orientación de cursos para ser ofrecidos en otras instituciones, en el país o en el extranjero, para lo cual se requiere la suscripción previa de convenios interinstitucionales
b. Servicios. Se entiende por actividades de servicio, aquellas que buscan satisfacer necesidades específicas e inmediatas de la Institución o de la comunidad. Se incluye la participación en actividades y proyectos previamente registrados y avalados por el Consejo de Facultad, que impliquen o no convenios interinstitucionales, que cuenten con impacto social y promuevan el desarrollo socioeconómico y cultural de las comunidades tanto a nivel regional como nacional. Las asesorías o consultorías que como actividades de servicio propenden por satisfacer las necesidades de las instituciones y/o la comunidad.

I.4. Asesoría (Artículo 61, Ac.024/93). Se entiende por actividades de asesoría aquellas que desempeña el profesor como integrante de los consejos, juntas, comités y comisiones debidamente conformadas por las autoridades competentes. Las que realiza como jurado evaluador de producción académica de otros profesores de la Institución o de Instituciones similares.

I.5. Administración Académica (Artículo 63, Ac.024/93): Abarca todas las actividades de administración académica al interior de la Universidad, desempeñadas por el profesor en ejercicio de funciones de Rector, Vice-Rector, Decano, Secretario Académico, Director de Instituto, Escuela o Centro, Coordinador de planes o programas, Jefe de Departamento y los demás que señalen los organismos competentes.

I.6. Desarrollo Profesoral (Capacitación - Artículo 62, Ac. 024/1993). contiene todas aquellas actividades orientadas a cualificar la formación profesional y disciplinaria del profesor, que permitan un mejor desempeño de su labor universitaria. Incluye además los procesos de divulgación del conocimiento y producción intelectual. El desarrollo profesoral se materializa a través de seminarios internos, comisiones de estudio, comisiones académicas, permisos de estudio, períodos sabáticos, entre otras.

I. Asignación de Labores

La asignación de la labor académica será responsabilidad en primera instancia del Departamento, entendiéndose éste como la comunidad de profesores que cultiva una o varias disciplinas afines, imparte docencia, adelanta investigación, extensión y servicios (Artículo 46 del Acuerdo 105 de 1993 – Estatuto General Unicauca).
La distribución de la labor debe propender por la armonía y sano equilibrio entre las diferentes actividades profesorales, en correspondencia con las expectativas de desarrollo y con la capacidad de cada Departamento.

Antes de la iniciación del período Académico, el Jefe de Departamento presentará la propuesta de labor a los profesores de su Departamento para su conocimiento y discusión. El Decano y el Consejo de Facultad avalarán la distribución propuesta y comunicarán a la Vicerrectoría Académica lo acordado. Corresponde a la Vicerrectoría Académica supervisar y aprobar la distribución de la labor Académica de los profesores. (Artículo 66 del acuerdo 024/1993).

La asignación de labor académica para los profesores se hará por periodo académico, teniendo en cuenta los siguientes criterios:

· Para efectos de la asignación de la labor académica de los profesores se considerarán periodos académicos con una extensión de veintidós (22) semanas, incluyendo las actividades de planeación institucional (2 semanas), desarrollo de los programas académicos (19 semanas) y de evaluación y cierre del periodo (1 semana).

· La dedicación del profesor de tiempo completo es de cuarenta (40) horas semanales al servicio de la Universidad. La dedicación de medio tiempo es de veinte (20) horas semanales al servicio de la Universidad. Para los profesores de tiempo completo y medio tiempo la jornada laboral será definida de manera flexible y de acuerdo con las necesidades del servicio (Artículo 9, , Ac.024/93).

· El tiempo total de las actividades académicas asignables a cada docente se llevará a cabo dentro del calendario de trabajo definido por el Consejo Académico para cada periodo académico.

· La participación en reunión de Departamento y Seminario de Formación Permanente es de carácter obligatorio.
· De acuerdo con el ítem anterior, un profesor dedicado sólo a docencia directa tendrá asignada una labor de tres (3) cursos de 4h/s o su equivalente, reunión de departamento y seminario de formación permanente.
II.1. Actividades de Docencia
a. Docencia directa. La asignación de labor por docencia directa para profesores de tiempo completo que sólo desarrollan esta actividad será de tres cursos de 4 h/s
, o su equivalente. Todo profesor orientará al menos un curso equivalente a 4 h/s, salvo casos especiales suficientemente sustentados. Al Rector, Vicerrectores, Decanos y Secretarios Generales no se les asignará ningún curso.

Todo curso formalizado en un plan de estudios (obligatorio o electivo) se abrirá sin limitar el número mínimo de estudiantes, a su vez, el número máximo de estudiantes para un curso teórico es de 35.
Las actividades de preparación, consulta y evaluación estudiantil son inherentes a la docencia directa. Un curso de 4 h/s de docencia directa requiere de 4h/s de preparación, 2 h/s de consulta y 2 h/s de evaluación. Para los cursos con una intensidad horaria diferente se reconocerá el tiempo equivalente.
Por lo anterior, un curso de docencia directa de 4 h/s equivale a 12 h/s de trabajo del profesor. Para los cursos con una intensidad horaria diferente se reconocerá el tiempo equivalente.
b. Dirección de trabajos de grado. Por la dirección de un trabajo de grado de pregrado se reconocerán 2 h/s y para postgrado 3 h/s. El tiempo máximo reconocido por dirección de trabajo de grado a un mismo profesor será de 12 h/s.

c. Planeación y evaluación. Estas actividades se desarrollan de forma permanente durante todo el período académico, puesto que su objetivo es revisar y reorientar la labor docente (cursos, programas académicos y actividades curriculares, entre otras). Su sistematización se hace al inicio (2 semanas) y final del semestre (1 semana).

Nota:

Otras actividades de docencia. Además de las actividades mencionadas, los profesores desarrollan diferentes actividades que contribuyen con el desarrollo adecuado de los programas académicos, tales como cursos dirigidos, lectura y evaluación de proyectos y anteproyectos, evaluación de trabajos académicos, acompañamiento a instituciones educativas, consejería estudiantil, participación en redes, segundas evaluaciones, formulación de proyectos de investigación, escritura de artículos. La equidad en la distribución se logra con la rotación de la asignación entre los profesores.
JUSTIFICACIÓN

1. Docencia directa

· Preparación. Para el desarrollo del contenido de cada área suscrita a un programa de desarrollo profesional, los docentes elaboran la estructura del plan de clase desde el punto de vista metodológico y organizativo, teniendo en cuenta la selección de los contenidos que se van a tratar, métodos, procedimientos y otras formas organizativas. También se consideran los medios de enseñanza y audiovisuales más adecuados, los recursos de la tecnología educativa, Web, TICs, entre otros, las habilidades intelectuales que se trabajaran, los valores sociales y las competencias profesionales a desarrollar por parte del estudiante, de forma tal que se garantice el cumplimiento de los objetivos establecidos para cada área. Dentro de este proceso se debe garantizar que la preparación de las clases responda en mayor medida a las exigencias de la clase contemporánea, aumentando el nivel de eficiencia en correspondencia con las condiciones y necesidades del desarrollo científico, tecnológico, pedagógico y metodológico actual; por las razones anteriormente expuestas, es necesario hacer una continua revisión de la preparación, planificación adecuada y acertada de la clase, garantizando el éxito de la misma.

De acuerdo con lo anterior, el tiempo requerido para la preparación y desarrollo del plan de clase comprende las siguientes actividades: planificación y diseño de clase, consulta bibliográfica, selección y delimitación del tema según el nivel de complejidad, selección de actividades de iniciación, selección de actividades de desarrollo, selección de actividades de complementación y selección de actividades de ampliación, contextualización y aplicación, innovación en ejemplos, elaboración de recursos de apoyo, planificación del trabajo independiente. Se considera que la realización de estas actividades requiere un tiempo mayor a 4 h/s, para un curso de 4h/s de docencia directa o su equivalente, sin embargo se estableció este valor como el mínimo de referencia.
· Consulta. El decreto 2566 de septiembre 10 de 2003 (capítulo 2, artículo 19, “Número de horas académicas de acompañamiento docente”), establece que todos los Programas Académicos deben seguir una metodología en la que se busca que la información adquirida por el estudiante a través de la docencia directa sea reforzada en otras actividades, con acompañamiento de un docente, entre ellas la consulta a estudiantes. La Universidad del Cauca define esta actividad en el acuerdo 024 de 1993, capítulo VIII, artículo 56 y del acuerdo 036 del 2011, el capítulo 2, artículo 5, definen la consulta como mecanismo para reforzar, consolidar los conceptos y conocimientos como parte de la orientación, clarificación y complementación del proceso formativo de los estudiantes en espacios diferentes a la clase.

Este espacio permite conocer el desarrollo académico de los estudiantes, detectar deficiencias, aptitudes o habilidades, para dar alternativas de mejoramiento de la educación y arraigar pedagógicamente el aprendizaje significativo. Adicionalmente, es un tiempo valioso que se puede aprovechar para complementar el trabajo independiente de estudio del estudiante cuando elabora talleres, trabajos, entre otros.

Por lo tanto, la consulta es una actividad fundamental que se realiza entre el profesor y el estudiante, que corresponde generalmente a un mínimo de 2 horas semanales durante todo el semestre por cada curso de 4 h/s de docencia directa, o su equivalente, sin embargo, consideramos que es un tiempo muy corto dado el volumen de estudiantes que hay por curso en la Universidad del Cauca.

· Evaluación. La evaluación es un proceso integral, permanente, participativo y cualitativo de múltiples y diversas experiencias de aprendizaje, en las cuales se puede no sólo determinar los niveles de desempeño de los estudiantes sino también se percibe y aprecia los avances adquiridos para afianzar valores, actitudes, aptitudes y hábitos. Igualmente, permite detectar las dificultades y reorientar los procesos pedagógicos, replanteando estrategias de mejoramiento para superar las circunstancias que afectan el aprendizaje. Este proceso evaluativo, se dimensiona básicamente en un seguimiento permanente. El Seguimiento Permanente involucra un conjunto de acciones variadas que permiten evidenciar el aprendizaje adquirido, tales como: elaboración de los diferentes tipos de pruebas para evaluar los conceptos impartidos, calificación de las pruebas realizadas, procesamiento de los resultados teniendo en cuenta el desempeño del estudiante en todas las actividades realizadas en el curso (comprensión, motivación, trabajo individual y en grupo, discusiones en clase, asistencia, participación, puntualidad, esfuerzo), formulación de actividades complementarias de ayuda y refuerzo (talleres, proyectos, exposiciones, tareas, quices), revisión de evaluaciones por parte de los estudiantes y aclaración de dudas, ingreso de resultados en el sistema SIMCA. Este proceso permite hacer un análisis al profesor del curso impartido y reformular la metodología utilizada.

Hay que tener en cuenta que “la esencia misma de la evaluación es obtener información útil para los estudiantes, para el profesor y para la institución”, pues son los profesores quienes certifican ante la Universidad los conocimientos adquiridos por los estudiantes, lo que le permitirá a la Universidad avalar la idoneidad de sus egresados. En definitiva la evaluación es un proceso que no se puede tomar a la ligera.

Por lo tanto, para el desarrollo de esta actividad se solicita un mínimo de 2 h/s durante todo el semestre por cada curso de 4 h/s de docencia directa, o su equivalente, sin embargo, consideramos que es un tiempo muy corto dado el volumen de estudiantes que hay por curso en la Universidad del Cauca.

· Dirección de trabajos de grado. En los trabajos de grado, el director tiene que brindar la asesoría correspondiente a cada uno de los trabajos que dirige. Además de la asesoría, el director tiene que dedicar tiempo a la revisión de los adelantos en el trabajo, también tiene que dedicar tiempo a la revisión del documento final y de algún artículo o artículos que se quieran publicar. La asesoría debe ser brindada en forma permanente durante la duración del trabajo de grado y programada en forma periódica. El tiempo dedicado a la asesoría depende de la complejidad del tema tratado, teniendo en cuenta esto, se requeriría por lo menos de 2 h/s para trabajos de pregrado, independiente de su modalidad, y de 3 h/s para trabajos de maestría, puesto que estos deben llevar un componente investigativo que necesariamente requiere más atención y tiempo.
� h/s = horas semanales

