CONCENSOS PARA LA TRANSFORMACIÓN DE LA

UNIVERSIDAD DE LA REPÚBLICA

Durante los días 10 y 11 de diciembre de 1999 tuvo lugar el Encuentro “Consensos para la transformación de la Universidad de la República”. El propósito de dicho encuentro fue el de explorar y definir los consensos existentes entre protagonistas del gobierno universitario con la finalidad de orientar las transformaciones a impulsar en el Universidad de la República.

El trabajo del Encuentro se efectuó en el marco de cuatro talleres. Dichos talleres abordaron los temas de Enseñanza (el cual se desarrolla en el presente documento), Extensión, Gestión e Investigación, habiendo culminado su tarea formulando un listado de consensos pertinentes al tema tratado.

En el presente documento se transcriben dichos consensos ordenados por taller y respetando la forma de presentación en los talleres así como el ámbito universitario del cual cada tema proviene.

TALLER DE ENSEÑANZA

1. Sobre principios generales

1.1 Reafirmación de la gratuidad de la Educación Superior pública para los estudiantes (Art. 66 de la Ley Orgánica).

1.2 Reafirmación de las funciones básicas de la UR (Art. 2 de la Ley Orgánica).

1.3 Reafirmación de los principios de autonomía y cogobierno de los órdenes (Arts. 202 y 203 de la Constitución).

1.4 Reafirmación del papel esencial de la financiación del Estado en la enseñanza pública.

1.5 Acceso sin restricciones a la UR para quien haya finalizado el ciclo anterior. Dicho acceso debe estar basado en los méritos, la capacidad, los esfuerzos, la perseverancia y la determinación de los aspirantes y podrá tener lugar a cualquier edad tomando debidamente en cuenta las competencias adquiridas anteriormente. En consecuencia, en el acceso a la educación superior no se podrá admitir discriminación alguna.

1.6 Planificar el desarrollo de la Universidad en el escenario de una matrícula en expansión.

1.7 El Fondo de Solidaridad es una modalidad adecuada – pudiendo ser mejorada – de devolución a la sociedad, por parte del egresado, de una fracción de la inversión efectuada por la sociedad en su formación de grado.

2. Sobre planes de estudio

2.1 Encarar la reforma de los planes de estudio procurando reducir la duración nominal. Esta reducción nominal deberá traducirse en una reducción real de los planes de grado. Par quien los curse con dedicación completa, la duración nominal y real debe coincidir.

2.2 Encarar de inmediato medidas tendientes a facilitar la movilidad horizontal de los estudiantes entre carreras afines, incorporar, en lo posible, tramos comunes (puede comprender ciclos iniciales) en los planes correspondientes y fomentar iniciativas tendientes a la generación de nuevas propuestas curriculares. La existencia de tramos comunes no debe afectar la calidad, la especificidad ni la duración de las carreras.

2.3 Incorporar en los planes de estudio la opcionalidad para el estudiante, ello significa que éste pueda, en tramos del mismo, optar por diversas alternativas dentro o fuera de su servicio.

2.4 Incorporar en los planes de estudio la flexibilidad curricular. Ello significa que en su formación se tenga presente la necesidad de ir modificando los planes de acuerdo con los resultados de evaluaciones periódicas.

2.5 Incorporar en los planes de estudio la evaluación de los mismos como mecanismo regular de verificación del cumplimiento de sus objetivos y metas.

2.6 La formación de grado debe concebirse en forma global dotando al estudiante de todos los elementos de formación general que le permitan insertarse con éxito en la sociedad. Dicha formación, no debe condicionarse a la realización posterior de carreras de posgrado.

2.7 La currícula de las carreras de grado debe incluir elementos formativos en materia de contexto social en el cual actuará el futuro egresado.

2.8 Implementar nuevas metodologías en el proceso de enseñanza-aprendizaje que permitan un mayor y más equitativo acceso a la educación universitaria. Desarrollar ofertas educativas pertinentes y de calidad dirigidas al estudiante que trabaja. Incorporar, en este sentido, en forma experimental y con las evaluaciones pertinentes, las nuevas tecnologías multimediáticas de enseñanza a distancia.

2.9 En relación a los servicios educativos de la UR debe impulsar decididamente en todo el territorio nacional, en forma complementaria a otras acciones, incorporar de manera experimental y con las evaluaciones pertinentes, las nuevas tecnologías multimediáticas de enseñanza a distancia.

2.10 Introducir el crédito como unidad de medida del trabajo estudiantil. Esta medida, comprenderá las horas de actividad presencial así como el tiempo de trabajo personal del estudiante fuera del aula. Deberán establecerse criterios que aseguren la aplicación uniforme en toda la UR.

3. Sobre las Áreas

3.1 Consolidar e impulsar el trabajo de las áreas, mediante la incorporación de metas a cumplirse en plazos a establecer, como plataforma de abordaje de los problemas comunes a servicios afines (movilidad estudiantil y docente, evaluación, educación a distancia, educación permanente, posgrados, proyección al interior, etc.).

3.2 Iniciar sin demora, procesos de autoevaluación y evaluación externa en las áreas.

3.3 Impulsar decididamente la formación de las redes de Unidades Vinculadas en forma Interdisciplinaria (UVIs), en particular en relación a aquéllas que se conforman en las disciplinas de gran significación para varias áreas. Las funciones de las UVIs comprenderán la instrumentación de mecanismos de movilidad docente y de optimización de recursos así como la evaluación de cursos en las disciplinas correspondientes.

3.4 Proponer que en la ordenanza correspondiente, se extienda el concepto de red de UVI actualmente concebida para las disciplinas, a una red a construirse en relación con temas de enfoque interdisciplinario.

4. Sobre acciones con otras ramas de la enseñanza

4.1 Impulsar enérgicamente la coordinación con ANEP en por lo menos, los siguientes aspectos: a) apoyo a la formación técnica de sus docentes; b) colaboración con sus institutos de formación docente; c) examinar la posibilidad de un acercamiento institucional entre dichos Institutos y la Universidad; d) constituir equipos mixtos para el tratamiento de los múltiples problemas de interfase ANEP-UR; e) articular la formación en los últimos tramos de la enseñanza secundaria con la nueva estructura por áreas de la UR.

4.2 Promover la formulación de ofertas conjuntas ANEP-UR en materia de formaciones terciarias con miras al perfeccionamiento del sistema educativo nacional.

4.3 Mejorar sustancialmente la información hacia los estudiantes en los últimos años del ciclo anterior (planes, contenidos, exigencias y realidad laboral). En este sentido, incorporar el observatorio laboral de los egresados como elemento de información adicional para los estudiantes al momento de decidir su carrera.

5. Sobre actividad docente

5.1 Asignar a las tareas del docente, en materia de enseñanza, previa evaluación pertinente, un peso significativo en las pautas para la evaluación de méritos docentes.

5.2 Incorporar la formación pedagógica con especial énfasis en los aspectos didácticos.

5.3 Introducir en el Estatuto del Personal Docente el concepto de “equipo docente” o “unidad académica” como sujeto de evaluación.

5.4 Aplicar la política docente en especial énfasis en el ajuste de la función al grado y con la implementación efectiva de la carrera docente.

5.5 Promover la participación equilibrada de los docentes en tareas de enseñanza de grado y posgrado.

Asistentes:

Alonso, Javier (Bellas Artes); Ares Pons, Jorge (Rectorado); Artigas, Selva (CSE), Calegari, Luis F. (F. Medicina), Casas de Barrán, Alicia (EUBCA), Cremanti, Vicente (O. Egresados), De Bon, Aldebarán (FEUU), Durán, Artigas (F. Agronomía), Ehrlich, Ricardo (F. Ciencias), Elizaicín, Adolfo (F. Humanidades), Eulacio, Néstor (ADUR), Galmés, Miguel (Vicerrector), Gascue, Alvaro (ADUR), Gnazzo, Teresa (F. Derecho), González, Héctor (ADUR), Guarga, Rafael (Rector), Irigoyen, Julio (R. Norte), Landinelli, Jorge (F. Ciencias sociales), Leopold, Luis (F. Psicología), Marcarían, Roberto (ADUR), Nieto, Alberto (F. Química), Olano, Ana (O. Egresados), Pebé, Pablo (F. Odontología), Royer, Javier (FEUU), Sarthou, Evandro (F. Arquitectura), Simón, María (F. Ingeniería), Sosa, Alejandro (FEUU), Tizze, Amanda (O. Egresados).-

10 demandas de la sociedad uruguaya a la UR

1. Desarrollar la Enseñanza Superior (ES) como un bien público, e instrumento imprescindible para abordar la sociedad del conocimiento y afianzar la identidad nacional.

2. Universalizar el acceso al nivel terciario e impulsar la ES como componente principal de dicho nivel.

3. Mejorar la equidad en materia de ES.

4. Impulsar la calidad en la oferta pública de ES.

5. Brindar a los Egresados educación a lo largo de toda la vida (educación permanente).

6. Ofrecer planes de grado acordes con el planteo de “educación permanente” y diversificar la oferta en conexión con el mercado de trabajo.

7. Establecer vínculos crecientes y estables entre las actividades universitarias y las necesidades de conocimiento de la sociedad uruguaya (I+D, asesoramiento, extensión).

8. Colaborar con el resto del sistema educativo.

9. Mejorar la gestión académica y técnico administrativa de la UR.

10. Rendir cuentas a la sociedad uruguaya de la actividad universitaria (evaluación institucional, CSC).

