RESPECTO AL PROCESO DE ENSEÑANZA-APRENDIZAJE EN LOS PRIMEROS AÑOS DE LA CARRERA

Creemos deberá realizarse en base a módulos de problemas clínicos. La metodología en cada uno de estos módulos es el Aprendizaje Basado en Problemas. Para ello se trabaja con los grupos de 8 estudiantes y un tutor de 3 reuniones semanales de 2 horas cada una. En ellas se presenta un problema clínico (especialmente elaborado) y el grupo debe, en una primera instancia, establecer una serie de hipótesis iniciales, realizar una lluvia de ideas y plantearse preguntas que le permitan:

I. Adquirir conocimientos sobre el proceso salud-enfermedad en torno a tres perspectivas: biológica, sicológica y social.

II. Realizar un análisis ético del problema.

III. Evaluar las cualidades personales necesarias para afrontar las problemáticas (humanismo, respecto, cordialidad hacia pacientes, colegas, comunidad, etc.) y reconocer las limitaciones personales.

El grupo deberá reconocer qué información necesitará y cuales son las fuentes a las que tendrá que recurrir para resolver los distintos problemas identificados. Asimismo el estudiante debe identificar sus propios objetivos. En cuanto a la información, la misma se evalúa y permite replantear el problema y buscar información adicional para poder realizar una síntesis del mismo. La mayor parte del tiempo del que dispone el estudiante la utiliza fuera del espacio de las tutorías en la forma que crea conveniente para lograr “resolver” el problema planteado. Para ello se debe utilizar los recursos educacionales establecidos y disponibles para ello, así como otros que el mismo considere pertinentes.

Los tutores no son expertos en el tema sino en el programa educacional, la metodología, los objetivos, los recursos educacionales y la evaluación a emplear. Su rol es el de facilitar el aprendizaje de los estudiantes (no de enseñarles) y ayuda a que el estudiante fije sus objetivos dentro del marco de los objetivos del programa, así como que

Éste desarrolle las destrezas necesarias para continuar formándose durante toda su vida profesional.

Recursos educacionales necesarios para los módulos

Laboratorio de destrezas

Laboratorios

Bibliotecas (sala de obras y revistas)

Servicios Clínicos

Sala de Histología Práctica

Sala y Museo de Anatomía

Espacios para consulta en todos los Departamentos de la Facultad de Medicina

Sala de Informática

Evaluación

Del Estudiante

La evaluación deberá realizarse en cada unidad, la misma deberá ser formativa, realizándola el tutor y el propio estudiante. La evaluación incluye aspectos vinculados a:

1. La capacidad de generar hipótesis respecto a los problemas planteados.

2. Búsqueda de los datos relevantes y su interpretación.

3. Conocimientos específicos vinculados al problema.

4. Identificación por parte del estudiante de los diferentes temas o preguntas educacionales vinculadas al problema en cuestión.

5. Capacidad de análisis ético.

6. Grado de responsabilidad del estudiante.

7. La capacidad de síntesis de los temas abordados y planteamiento final del problema.

8. Destrezas para la evaluación crítica.

Del Grupo

El mismo deberá destinar tiempo para evaluar: la utilización del tiempo de la tutoría, los roles y relaciones dentro del mismo, si se logra un enfoque integral de los problemas que incluya las perspectivas biológica, psicológica y social de los mismos.

Del Tutor

Los tutores deben ser evaluados periódicamente por los grupos de estudiantes con los cuales trabaja.

Del Programa

Los programas, objetivos, recursos educacionales y problemas utilizados deberán ser evaluados por los grupos de estudiantes y los tutores, lo que permitirá ir adecuándolos.

Taller de destrezas

Debe existir un ámbito que permita al estudiante formarse en lo que refiere a:

1. Semiología Básica

2. Primeros Auxilios

3. Manejo en Laboratorios y Normas de Bioseguridad

4. Destrezas Comunicacionales

5. Maniobras de Enfermería

El aprendizaje se realizaría mediante clases teóricas, seminarios y prácticos.

Optativas

Consideramos de fundamental importancia la existencia de cursos optativos que le permitan al estudiante flexibilizar su vitae adquiriendo conocimientos en áreas directamente vinculadas al quehacer médico, así como en otras áreas del conocimiento que atiendan a la formación integral del estudiante.

En cuanto a las optativas se propone agruparlas en 3 (tres) categorías:

I Profundización en Materias básicas como son:

· Anatomía

· Fisiología

· Biofísica

· Bioquímica

· Genética

· Histología

· Fisiopatología

· Farmacología

· Bacteriología y Virología

· Parasitología

· Epidemiología

· Anatomía Patológica

II Otras asignaturas vinculadas a la Medicina como son:

· Sociología Médica

· Historia de la Medicina

· Psicología Médica

· Ingeniería Biomédica

· Antropología Biológica

· Epistemología

· Bioética

· Medicina Legal

· Nutrición, Psicología, Tecnología Médica

III Otras:

· Idiomas

· Historia

· Deportes

· Arte

· Informática

· Física

· Pedagogía

· Etc.

Las optativas se implementarían a través de un sistema de créditos, de forma que el estudiante complemente su vitae de acuerdo a sus aptitudes e intereses personales. Si bien este sistema permite infinidad de fórmulas, la propuesta inicial es: que del total de créditos exigidos curricularmente al menos 20% correspondan a las optativas 1 y al menos 15% a las optativas 2.

