RELATORIA TALLER 2

Se plantea la necesidad de un rol más activo por parte del estudiante. Hay consenso en que la enseñanza debe ser centrada en el estudiante. Se comentaron algunas experiencias en pediatría con metodologías como el ABP como herramienta para la ECE.

Se resaltó la importancia de aprender a razonar y no impartir conocimientos puntuales si bien los objetivos educacionales deben estar pre-establecidos.

Se plantea la necesidad de una verdadera integración básico- clínica a nivel de la investigación y la docencia. Con respecto a la docencia, tanto en la definición de contenidos curriculares como en el planteo de problemas se resalta la importancia de

una participación básico- clínica.

Se valoró como muy positiva la creación de la Comisión del Consejo de la FM que trabajará en integración básico- clínica para ir caminando hacia una verdadera integración. Se plantea que la enseñanza de las materias básicas tiene dos papeles fundamentales: 1) dar bases teóricas para la práctica médica, y 2) despertar y contribuir en la vocación científica.

En cuanto a estrategias didácticas se valoró que, tanto las clases magistrales, las presenciales en pequeños grupos, etc. no han perdido vigencia. Lo importante sería darle un peso relativo a cada una de estas estrategias según el objetivo educacional a seguir en cada momento de la carrera. Se plantearon como principales problemas para la implementación de la ECE y del ABP, el número de estudiantes, los conocimientos que éstos traen desde la enseñanza secundaria y la escasa formación docente en aspectos metodológicos, etc. Para esto se valora como imprescindible una reestructura de la carrera docente donde tenga un real peso la formación y actuación de los docentes.

Como estrategias para paliar la masificación se plantea una modificación en la relación docente- estudiante como por ej. aumentando las horas de docencia directa de todos los docentes, a través de la integración básico – clínica donde se integren docentes clínicos a la enseñanza básica y mejorando la utilización de los recursos edilicios ya existentes.

Otra área a explorar y explotar es la de la informática.

Con respecto a la Medicina Basada en la Evidencia se llegó a un consenso de que ésta representa un nuevo paradigma en la práctica profesional. Se señaló que es importante que los estudiantes egresen con esta metodología incorporada también como herramienta fundamental para la Educación Médica Contínua.

Con respecto a la flexibilidad curricular, tránsito horizontal entre carreras, sistema de créditos y materias optativas se valoraron estrategias interesantes para respetar la individualidad y los diferentes perfiles de los estudiantes, dejando una puerta abierta hacia una verdadera Reforma Universitaria.

Con respecto a la metodología de la evaluación del aprendizaje, se valoró que ésta debe ser adecuada y responder a los objetivos educacionales. Se discutió sobre las metodologías de evaluación actuales y se concluyó que ninguna es mala por sí misma sino que hoy no están adecuadas a los objetivos y que técnicamente son incorrectas. Se valoró que el ideal de la evaluación sería la formativa pero que sería inaplicable en las condiciones actuales. Para llegar a este ideal hay que buscar estrategias que ataquen la masificación y nos permitan implementarla. En este ítem se comentaron experiencias con metodologías de evaluación innovadora y se discutió sobre evaluación general en tres niveles: - evaluación de los objetivos educacionales.

· evaluación del educando.

· evaluación del docente

Sobre la evaluación de los objetivos educacionales se valoró que lo que llevó al fracaso del plan 68 fueron los problemas para su implementación. Para evitar estos problemas es necesario un nivel de control y evaluación permanente del plan de estudios, los objetivos, la implementación, etc. Para esto se propone un nivel de control,” auditoria” ó “gerencia” sobre la evaluación del educando, se resaltó la necesidad de formación específica sobre metodología de la evaluación que podría ser dictada por el DEM.

Sobre la evaluación docente se plantea que debería ser sistemática, que se debería tomar como insumo para las reelecciones docentes. Sobre esto se valoró que los mayores problemas para implementar una evaluación docente sistemática son:

- la resistencia de los propios docentes a ser evaluados

- no están definidos los objetivos docentes ni el modelo docente al que se quiere llegar.

En cuanto al ciclo de “ nivelación “ ó “capacitación”propuesto por el Prof. Morales se plantearon diferentes opiniones, entre éstas se encontraban desde aquellas totalmente contrarias a este ciclo, por entender que no es potestad de la facultad paliar carencias del ciclo de secundaria y la solución real es negociar con las autoridades de Secundaria y que este ciclo podría convertirse en una forma de “limitar” el ingreso de los estudiantes a la facultad. Otras posturas eran tomar al ciclo de nivelación tal como está propuesto y entenderlo como un ciclo de nivelación y selección en base a un mínimo imprescindible de conocimientos y no a cupos; por último aquellos que tomaban la idea del curso como interesante pero destacando que en este ciclo no sólo se apunte a nivelar conocimiento sino también a que el estudiante tome sus primeras herramientas en las nuevas metodologías (ABP, ECE), participando con un rol activo.

