Jornadas Institucionales de Discusión:

HACIA UNA REFORMA CURRICULAR

Relato correspondiente al Taller No. 6

Participantes :

María Jesús Arbiza

Estudiante, Gen 99

Zaida Arteta

Docente de Parasitología

Washington Bermúdez
Egresado

Natalia Bernardi

Estudiante, Gen 97

Rosario Cavagnaro

Docente del Ciclo Básico

Silvia Chifflet

Docente de Bioquímica

Gastón Garcés

Docente de Clínica Médica

Rodrigo Giorgetta

Estudiante, Gen 97

Natalia Padilla

Estudiante, Gen 2000

María Parada

Estudiante, Gen 2000

Inés Pose

Docente de Fisiología

Celia Quijano

Docente de Bioquímica

Irene Retamoso

Docente de Clínica Médica

Eduardo Rugnitz

Docente de Clínica Médica

Julio C. Siciliano

Docente de Histología y Embriología

Coordinación y Relato:
Natalia Bernardi y Julio C. Siciliano

En este Taller participaron 9 docentes, 1 egresado y 5 estudiantes. Las dos sesiones totalizaron unas 9 horas de discusión, durante las cuales las exposiciones e intercambios de opinión en torno a los diferentes temas se desarrollaron en forma animada, ordenada, y en un clima cordial y respetuoso de debate constructivo.

Este relato intenta consignar las opiniones generales consensuales en torno a algunos de los temas que se discutieron. Por ello debe subrayarse que la extensión y la intensidad del debate, así como la profundidad y la riqueza conceptual de muchas de las intervenciones, seguramente no se ven reflejadas en este resumen. Asimismo, en algunos temas específicos en los que el disenso fue evidente se intentan consignar las distintas opiniones manifestadas. Finalmente, algunas propuestas originales y específicas que fueron vertidas durante la discusión se destacan en cursiva.

Se comenzó acordando la forma en que se desarrollaría el debate. Se acordó la exposición de opiniones siguiendo la Guía para el Trabajo en Talleres y de acuerdo con las Pautas Generales recomendadas, y dar en consecuencia por laudados algunos conceptos generales aprobados con anterioridad por la Asamblea del Claustro (perfil del médico, objetivos generales de la carrera, etc.).

1 Consideraciones acerca de la metodología de la enseñanza

La institución debe invertir en la formación de su cuerpo docente en aspectos técnicos pedagógicos, incluyendo los sistemas y métodos de evaluación, aunque debe recordarse que la metodología debe constituir una herramienta y no convertirse en un fin en sí. Sin embargo, dado que varias de las propuestas de Reforma presentadas incluyen profundas transformaciones metodológicas este punto fue extensamente analizado por todos los participantes.

El grado de interrelación curricular actual entre las disciplinas clínicas y básicas se entiende insuficiente. Por ello debe estimularse, y se debe contribuir a dotar de contenido los actuales intentos institucionales de integración (recientemente creada Comisión de interrelación básico-clínica), así como deberían crearse nuevos mecanismos y propuestas tendientes a implementar una mayor interrelación entre disciplinas, en particular entre materias básicas y clínicas. Este tipo de actividades debería apuntar a la actividad de investigación científica así como a la coordinación eficaz de las actividades docentes de enseñanza (definición de objetivos, desarrollo de los cursos, participación de docentes de distintas disciplinas, etc.). Se proponen:
la implementación de seminarios interdisciplinarios, y

la transformación o creación de cargos docentes específicos que funcionen como puentes, los cuales podrían ser de materias básicas “asignados” a las clínicas, o cargos en la clínica “asignados” a disciplinas básicas.

Debe tenderse a promover en el proceso de enseñanza-aprendizaje una participación del estudiante más activa que la actual. Se reconocen diversas causas para explicar su falta de desarrollo actual (dependientes de los docentes, de los estudiantes y de los métodos didácticos empleados). Para ello deberían estimularse diferentes herramientas didácticas aplicables a distintos niveles de la carrera.

Más específicamente se considera que el aprendizaje basado en problemas constituye una manera de aumentar la participación activa del estudiante, pero existen dos opiniones claras respecto a la forma en que debe entenderse (y en consecuencia estimularse) dicho tipo de aprendizaje:

a) Acuerdo con la figura docente del Tutor tal como la define la propuesta presentada por la AEM.

b) Desacuerdo con la aplicación de esta figura, debido a dificultades en su aplicación real (carencias en recursos humanos, dificultades estructurales y económicas de la institución). Se plantean alternativas didácticas a este modelo pedagógico, tales como la implementación de la enseñanza por problemas por unidad temática o por disciplina, o aplicar la figura del tutor o docente guía a partir del inicio del contacto con la clínica.

Se plantea la necesidad de reflexionar sobre la relevancia de los contenidos impartidos, a través de la definición de los objetivos específicos de cada curso, unidad o módulo en relación a los objetivos generales. Asimismo, se plantea la posibilidad de reordenar algunos contenidos que actualmente constituyen cursos o unidades, distribuyendo sus contenidos a lo largo de la carrera (por ejemplo: redistribución de temas de bacteriología a lo largo de la etapa clínica).

Debe adelantarse el inicio de la adquisición de las maniobras básicas de la semiología normal en el currículum (recurriendo incluso a la práctica de algunas maniobras entre estudiantes), así como otras habilidades y destrezas, aunque sin distraer del principal objetivo educacional, que en los primeros años debe estar relacionado con las materias básicas. Sin embargo, existe disenso en cuanto al momento de la carrera en que los estudiantes deben tomar contacto directo con los pacientes:

a) Inserción más temprana, con actividades en policlínica y comunidad (primer nivel de atención)

b) Se considera correcto que dicho contacto tenga lugar en el momento en que está pautado en la actualidad, por razones tanto de formación profesional como de madurez psicológica.

2 Consideraciones sobre los métodos de evaluación del aprendizaje

Se plantea que el tipo de evaluación condiciona la enseñanza que se imparte (condiciona las actitudes del docente y el estudiante y puede desdibujar los objetivos) y como tal ejerce un importante efecto en el proceso general de aprendizaje.

No se plantea la inconveniencia a priori de ningún método de evaluación de los habitualmente utilizados en la Facultad. Sin embargo se entiende que la evaluación se realiza mal prácticamente a todos los niveles en la carrera, debido en primer lugar a que existen importantes contradicciones entre los tipos de evaluación y los objetivos educacionales específicos (por ejemplo, la enseñanza por problemas no puede evaluarse con exámenes de múltiple opción). Además se acepta que todas las metodologías utilizadas actualmente en la evaluación se llevan mal a la práctica desde un punto de vista técnico, tanto por carencias de formación pedagógica de los docentes como por dificultades estructurales.

Se plantea la utilidad de la combinación de diferentes métodos, aunque debe realizarse un esfuerzo por mejorar la técnica independientemente del tipo de evaluación que se utilice en cada caso.

3 Formación de los estudiantes al comienzo de los estudios universitarios

Se acepta que el grado de preparación del estudiante que ingresa debe ser evaluado a los efectos de posibilitar la evaluación del proceso educativo de nuestra institución.

Se propone la inclusión de un Curso de introducción a la Universidad en el primer año de la carrera.

Se desarrolló una intensa discusión en torno a la propuesta de implementación de un Ciclo de Nivelación en el primer año de la carrera. Se argumentaron extensamente posiciones a favor y en contra de dicha propuesta. Dichas intervenciones no se detallan, aunque debe señalarse que los argumentos van desde posiciones derivadas de las dificultades estructurales y posibilidades reales de la institución, hasta el enunciado de proposiciones y valores de orden general o filosófico.

4 Los otros temas de la Guía

Los puntos que se han expuesto ocuparon la mayor parte del tiempo y la argumentación de los participantes. En los temas restantes el debate no alcanzó la misma intensidad y existió un consenso general:

· Se plantea como interesante la posibilidad de implementar materias optativas.

· Existe acuerdo general en la necesidad de facilitar el tránsito horizontal entre carreras.

· Se acepta que debe realizarse un esfuerzo para aumentar y multiplicar los ámbitos en los cuales los estudiantes puedan trabajar en clínica (interior del país, sistema mutual, etc.), requiriendo en todos los casos de un sistema de acreditación institucional.

· Plan Piloto: existe acuerdo, aunque se plantea la dificultad de evaluar sus resultados. Se debería ser extremadamente cautos en extrapolar los resultados de Plan Piloto eventual a la cantidad real de estudiantes.

5 Otros temas y propuestas de los participantes

Se plantea que la situación crítica de la institución y del país hacen deseable la eventual introducción de cambios en forma gradual y paulatina, ya que la implementación de reformas suele demandar importantes recursos presupuestales.

Se plantea insistentemente la dificultad de discutir el Plan de Estudios en forma aislada e independiente de otros problemas, como salarios, estructura docente, masificación, estructura académica, etc.

Se reconoce a la masificación de la enseñanza como uno de los problemas principales que deben ser encarados por la institución para su discusión profunda y la búsqueda de soluciones consensuadas.

Se realiza la siguiente propuesta: Integrar el conjunto de reformas que eventualmente se vayan a aplicar al Plan de Estudios en el marco de un Proyecto Institucional, para cuya implementación y desarrollo podrían buscarse fuentes de financiación específicas en el exterior.

