
Camio, Adriana Victoria

La equidad en la educación en enfermería:
estudio cuantitativo comparativo sobre los
logros de resultado alcanzados por los
estudiantes y descriptivo de las percepciones
sobre equidad de los docentes en una
universidad privada en el período 2011 -2016

Maestría en Educación para Profesionales de la Salud

Tesis 2017

Cita sugerida: Camio AV. La equidad en la educación en enfermería: estudio cuantitativo
comparativo sobre los logros de resultado alcanzados por los estudiantes y descriptivo de las
percepciones sobre equidad de los docentes en una universidad privada en el período 2011 -2016
[tesis de maestría] [Internet]. [Buenos Aires]: Instituto Universitario Hospital Italiano de Buenos
Aires; 2017 [citado AAAA MM DD]. 144 p. Disponible en: http://trovare.hospitalitaliano.org.ar/
descargas/tesisytr/20200911121821/tesis-camio-adriana.pdf

Este documento integra la colección Tesis y trabajos finales de Trovare Repositorio Institucional del

Instituto Universitario Hospital Italiano de Buenos Aires y del Hospital Italiano de Buenos Aires. Su

utilización debe ser acompañada por la cita bibliográfica con reconocimiento de la fuente.

Para más información visite el sitio http://trovare.hospitalitaliano.org.ar/

LA EQUIDAD EN LA EDUCACION EN ENFERMERIA – ESTUDIO CUANTITATIVO

COMPARATIVO SOBRE LOS LOGROS DE RESULTADO ALCANZADOS POR LOS

ESTUDIANTES Y DESCRIPTIVO DE LAS PERCEPCIONES SOBRE EQUIDAD DE LOS

DOCENTES EN UNA UNIVERSIDAD PRIVADA, EN EL PERÍODO 2011 -2016

por

 Adriana Victoria Camio

Dirigida por Vilda Discacciati

Presentado en cumplimiento de los requisitos para la obtención del título de Maestría en Educación

para Profesionales de la Salud

ante el

Instituto Universitario Escuela de Medicina Hospital Italiano de Buenos Aires

Buenos Aires

Enero, 2017

©Copyright Adriana Victoria Camio, 2017

i

DEDICATORIA

A mi familia que con paciencia y amor, otra vez apoyó incondicionalmente la

decisión de volver a estudiar, comprendió las ausencias y acompañó el viaje

amorsamente.

ii

AGRADECIMIENTOS

Al Director de la Maestría, Prof. Dr. Eduardo Durante, por acercar a nuestro país

la posibilidad de acceder a este nivel de conocimientos y por acompañar con

humor nuestro aprendizaje.

A la Directora de este Trabajo de Investigación, Prof. Dra. Vilda Discacciati, por

sus consejos y orientaciones, por ser una guía clara, comprensiva y permanente

para elaborar y mejorar la investigación.

A los profesores que con el ejemplo permitieron que aprendamos que había otras

formas de enseñar, más eficaces e inclusivas.

A los compañeros de cursada, a las autoridades, compañeros de trabajo y a los

estudiantes, que de una u otra manera aportaron a este trabajo y confiaron en mí.

iii

INTRODUCCIÓN

El análisis de la calidad universitaria es una preocupación creciente para

autoridades nacionales e institucionales, que debe realizarse en el contexto de los

procesos sociales y políticos en que interaccionan objetivos y actores atendiendo

al carácter relativo y multidimensional del concepto.

En la década de los ochenta, las teorías de la mejora educativa inician un proceso

de reflexión sobre cómo mejorar las instituciones de enseñanza. En el año 1998,

Peter Mortimore redobla el desafío para las organizaciones educativas que se

preocupaban por la equidad, cuando define como buena escuela a aquella en la

que los alumnos progresan más allá de lo que cabría esperar al considerar aquello

que traen al momento de entrar.

En esta línea, la equidad es un principio básico para la educación que implica

atender de manera diferenciada a los grupos de población para compensar sus

carencias y asegurar que reciban servicios educativos en iguales condiciones que

el resto de la población y según sus necesidades. Sin ella, los nuevos estudiantes,

enfrentan grandes dificultades para asimilar los conceptos que la universidad

propone, fortaleciendo aquellos determinismos sociales que predicen y definen

los resultados y desempeños que alcanzan según el grupo cultural o nivel

socioeconómico al cual pertenecen.

Teniendo en cuenta que el cambio estructural (cuali y cuantitativo) de la población

de acceso a la universidad evidencia niveles más elevados de heterogeneidad e

inclusión sin que exista la misma evidencia a la hora de establecer el diagnóstico

sobre los resultados obtenidos, explorar como la equidad se expresa en la

educación superior, la percepción de la misma por parte de los docentes y el nivel

obtenido en las instituciones es un primer paso para dejar de atribuir la

desaprobación de los exámenes a la estadística y a los antecedentes de los

estudiantes y avanzar hacia una educación más justa y humanizada.

Este estudio se propone explorar la existencia y promoción de la equidad en los

logros de resultados educativos (obtención del título de enfermero, promedio igual

iv

o mayor a ocho puntos y continuación con el siguiente nivel de enseñanza) de los

estudiantes del primer ciclo de la carrera de Licenciatura en Enfermería en una

universidad privada de la Ciudad Autónoma de Buenos Aires, en el período marzo

2011 – julio 2016, así como las percepciones y estrategias docentes

relacionadas que tuvieron lugar en el mismo periodo.

¿En qué medida los factores de vulnerabilidad condicionan los logros de resultado

alcanzados por los estudiantes? ¿Es la equidad en la educación superior es un

ideal ampliamente aceptado? ¿Su percepción y sus alcances reales, varían

profundamente dependiendo de cada docente? ¿Se consideran y aplican nociones

de equidad o justicia distributiva en las instancias de evaluación?

 Los objetivos específicos son los siguientes:

1. Analizar si los factores de vulnerabilidad (nivel socioeconómico bajo - bajo

nivel de instrucción familiar - género femenino) se encuentran asociados a la

obtención de logros en resultados educativos (título de Enfermero Universitario -

promedio igual o mayor a 8 puntos - continuación en el siguiente nivel de

enseñanza).

2. Comprender como son las percepciones de los docentes acerca del

concepto de equidad en la educación superior (convergencias y tensiones

presentes en las mismas) y las estrategias de enseñanza y evaluación que

utilizan en consecuencia.

v

RESUMEN

La presente investigación tuvo como propósito explorar la existencia y promoción

de la equidad en los logros de resultados educativos de los estudiantes del

primer ciclo de la Licenciatura en Enfermería.

Se estudió el caso de una universidad privada de la Ciudad Autónoma de Buenos

Aires, mediante un diseño descriptivo mixto de corte transversal en el período

comprendido entre marzo de 2011 y julio de 2016.

Se hallaron diferencias estadísticamente significativas en la proporción de

obtención del título de Enfermero Universitario, mayor en los estudiantes con alto

nivel socioeconómico (p=0.0026), y en la proporción de estudiantes que

continúan con el siguiente nivel de enseñanza, mayor en estudiantes con alto

nivel socioeconómico (p= 0.02). También se identificó relación estadísticamente

significativa entre la obtención de un promedio igual o mayor a 8 puntos y un alto

nivel de instrucción familiar (p: 0.03).

Se identificó un interés docente generalizado en asegurar la equidad en la

educación superior y que las diferentes percepciones presentes acerca de la

misma no limitaban el accionar de los docentes en la implementación de de

estrategias de enseñanza que promueven la igualdad de oportunidades

educativas.

En cuanto a las estrategias de evaluación, se observó que aunque en las

respuestas de los docentes no se había reflejado la equidad como la igualdad de

oportunidades en los logros de los estudiantes, las mismas atendían en algún

grado de heterogeneidad aunque esto era incipiente y el mayor esfuerzo se

centraba en garantizar la justicia informativa.

PALABRAS CLAVE: EDUCACIÓN SUPERIOR – EQUIDAD – ENFERMERIA -

LOGROS

vi

TABLA DE CONTENIDOS

AGRADECIMIENTOS

DEDICATORIA

INTRODUCCION

RESUMEN

JUSTIFICACION

MARCO TEORICO

1. Corrientes teóricas clásicas que abordan el problema de desigualdad en

educación

2. Hacia una definición de equidad en educación

2.1 La equidad entendida como oportunidad de acceso a la educación

2.2 La equidad entendida como igualdad de oportunidades educativas

2.3 La equidad como un problema de resultados educativos

3. Calidad en educación

3.1 La vinculación entre los niveles de calidad y equidad

4. El derecho a la educación

5. Diversidad no es sinónimo de desigualdad

6. La educación superior frente al reto de la inclusión con calidad

6.1 Factores de vulnerabilidad

6.2 Interpretaciones y actitudes de los docentes hacia la equidad en la

Educación Superior

6.3 Estrategias de enseñanza

7. La evaluación de los aprendizajes

7.1 La utilidad de los exámenes

7.2 La equidad como una propiedad de los exámenes

8. Marco situacional en el cual se desarrolla la Tesis

vii

MATERIALES Y MÉTODOS

1. Problema, Pregunta y Objetivos de la Investigación

2. Diseño de la investigación

3. Operacionalización de las variables/Categorías de análisis

4. Población y Muestra

RECOLECCION Y ANALISIS DE DATOS

RESULTADOS

1. Resultados relacionados al primer objetivo

2. Resultados relacionados al segundo objetivo

CONCLUSIONES

REFLEXIONES PERSONALES FINALES SOBRE EL TRABAJO

ANEXOS

BIBLIOGRAFIA

CURRICULUM VITAE

1

JUSTIFICACION

En las últimas décadas, la matrícula de Educación Superior en la mayoría de los

países de América Latina ha crecido a un ritmo elevado, producto principalmente del

avance en la escolarización y graduación en el nivel secundario. Como respuesta a

esta demanda en ascenso, se han creado numerosas Instituciones de Educación

Superior universitaria y no universitaria. Estas, presentan diversos grados de

absorción de la demanda educativa de nivel superior en carreras de nivel terciario y

universitario, por un lado, y del sector estatal y privado, por el otro (García de Fanelli

2010). En Argentina, casi la mitad de la matrícula es absorbida por el sector privado,

en particular en el terciario de formación técnica (Ministerio de Educación Argentina

2006) como es el caso del estudio de la enfermería.

Las Instituciones de Educación Superior no pueden desentenderse de los

problemas previos de la educación sino que tienen que cooperar con los demás

niveles educativos para coadyuvar en la tarea de ir corrigiendo paulatinamente las

falencias e incrementar la calidad y la equidad, binomio conceptual indisoluble según

lo señalaron los Ministros de Educación de la IX Conferencia Iberoamericana de

Educación (Garbanzo Vargas 2007).

El alcance de la meta de equidad en educación frecuentemente se asocia con la

igualdad de oportunidades en el acceso a los recursos educativos, con

independencia del origen socioeconómico de los estudiantes, su sexo o pertenencia

étnica (Rojas 2004). Según García de Fanelli (2010) se observa que las políticas

públicas desarrolladas en América Latina han puesto mayor énfasis en políticas de

inclusión que contribuyan con esta meta social dentro de la educación primaria y

secundaria, que en la educación superior. Si bien es razonable que ello sea así,

pues alcanzar estos niveles de escolarización básica constituye en la actualidad un

requisito indispensable para salir o evitar caer en la condición de pobreza, asistir a la

educación superior abre a los jóvenes posibilidades de movilidad social ascendente

vía la mejora de su condición laboral, sus ingresos y su calidad de vida.

 No obstante, cabe tener presente que el concepto de equidad en educación está

asociado no sólo con el acceso a los recursos sino también con el logro de

resultados educativos. En particular, un tema de la agenda pública de gran

relevancia en América Latina es el alto nivel de abandono entre los jóvenes que

2

asisten a instituciones de educación superior sin haber obtenido el título

correspondiente. Desde las instituciones, asegurar un razonable acceso a la

Educación Superior, en concordancia con las demandas de la sociedad no es

suficiente si no se trabaja en la permanencia y en la graduación de los alumnos.

A una educación justa se le exige, por lo menos, que logre revertir los actuales

determinismos sociales que predicen y definen los resultados y desempeños que

alcanzan los estudiantes según el grupo cultural o nivel socioeconómico al cual

pertenecen, mediante la oferta de una formación de calidad (Anderson 2012).

Si las injusticias no surgen necesariamente de los atributos de las personas sino de

las acciones, asunciones, creencias y cuestiones que se refieren al funcionamiento

mismo de la universidad y que hace posible que afloren o se legitimen las

desigualdades, entonces cobra fundamental importancia reconocer, en los contextos

de la práctica, qué prácticas son consideradas equitativas desde las perspectivas de

los docentes, como primer paso para dar repuesta a la demanda por una mayor

justicia en la educación y por una educación que contribuya a lograr una sociedad

más justa (Bensimon 2012).

Según Ambranzón (2005), las personas que ingresan a la carrera de Enfermería en

la República Argentina, constituyen una población heterogénea en cuanto a su

contexto socioeconómico y cultural, habiendo un porcentaje que afronta cargas

laborales para hacer frente a los costos de la educación además de sus

responsabilidades familiares. Provienen de diferentes puntos del país y del

extranjero evidenciándose entre ellos pautas culturales muy diferenciadas. Si

consideramos que las desigualdades sociales tienen posibilidad de determinar las

trayectorias de los estudiantes, especialmente cuando la universidad, bajo la

igualdad formal de los alumnos, propicia prácticas pedagógicas y evaluativas que

agravan esas desigualdades iniciales, identificar la presencia de los factores que las

promueven y reflexionar respecto de ellos y del tipo de educación con el cual nos

estamos comprometiendo resulta en un deber que los docentes no debemos

desatender, especialmente quienes enseñamos en el área de la salud, ya que será

en éste terreno donde nuestros estudiantes darán cuenta de lo aprendido. Mientras

más se hace hincapié en la importancia que está cobrando para la educación

médica el que los graduados se encuentren preparados para dar respuesta a las

3

necesidades de salud y sociales de diferentes comunidades en un mundo de

oportunidades desiguales en términos de recursos humanos y financieros (Gibbs

2010), Fahrenwald (2003) resalta que la enseñanza de la justicia social exige una

acción más allá de pedagogía en el aula.

Basada en lo antes dicho es que esta investigación trabaja para establecer si la

proporción de logros en los resultados educativos es mayor en los estudiantes que

no presentaban factores de vulnerabilidad y revelar las percepciones de los

docentes sobre el concepto de equidad en la educación superior que, no obstante

los condicionamientos estructurales, otorga sentido a las decisiones sobre sus

prácticas.

4

MARCO TEORICO

1. Corrientes teóricas clásicas que abordan el problema de la desigualdad

en la educación.

Las corrientes teóricas que han abordado el problema de la desigualdad educativa

construyen un diagnóstico de la realidad social que, desde diferentes

perspectivas, colocan a la desigualdad como la otra cara de la equidad o la igualdad

educativa. Es decir, una teoría determina qué es desigual en materia escolar en

relación a qué se entiende por igualdad o equidad en educación.

En la discusión teórica acerca de la desigualdad escolar es preciso marcar una línea

temporal. Por una parte, la sociología de la educación ha heredado las

interpretaciones clásicas y estructuralistas de los años 60 y 70; por otra, desde los

años 80 en adelante, coexisten distintas líneas de investigación que ponen el acento

en variables más relacionadas con la subjetividad de los actores sociales.

En el ámbito de las interpretaciones clásicas acerca de las razones que explican la

desigualdad escolar, es posible realizar una primera división entre lo que se ha

denominado teorías conflictualistas y teorías externalistas (De Queiroz, 2001).

En la tradición de las teorías conflictualistas se inscriben todas aquellas que han

atribuido a la escuela un rol en la reproducción de las desigualdades sociales. De

Queiroz las subdivide entre las teorías que identifican a la escuela directamente con

un “aparato ideológico de la clase dominante”, relacionando las divisiones con las

desigualdades escolares. En este grupo se inscriben los trabajos asociados a la

“Teoría de la correspondencia” más específicamente las obras de Baudelot y

Establet en Francia (L’ école capitaliste en France, 1971) y de Bowles y Gintis en

Estados Unidos (La instrucción escolar en la América capitalista, 1985).

Baudelot y Establet, realizaron un análisis histórico del sistema educacional francés

y concluyeron que existía una correspondencia exacta entre los mecanismos de

segregación y discriminación que poseían las escuelas y las relaciones sociales de

dominación.

Por otra parte, también dentro de las teorías conflictualistas están las que consideran

que la escuela no reproduce idénticamente las diferencias sociales externas a ellas,

5

sino que las transforma o las disimula, tratando de naturalizar, al interior del campo

escolar, las desigualdades sociales. En esta tradición se inscribe la obra de

Bourdieu y Passeron.

Los Herederos, de P. Bourdieu y JC Passeron (1964), es una obra crucial en la

reflexión de la sociología francesa. Escrita en el contexto de la influencia del análisis

marxista, los autores se alejaron de las razones sociológicas que explicaban la

diferencia de resultados educacionales para incorporar un análisis social y cultural,

basado en el estudio de los mecanismos de exclusión y discriminación que genera la

escuela, en tanto institución que refleja y proyecta el funcionamiento de las

sociedades modernas. Para Bourdieu y Passeron, la escuela era uno de los

instrumentos de dominación cultural de la sociedad, encargada de garantizar el

orden social a través de la reproducción de las condiciones de desigualdad y

dominación al interior de las sociedades. La herencia cultural de cada sujeto era lo

realmente trascendente en un futuro, pues el sistema educativo no lograba alterar la

relación de poder existente al interior de la sociedad sino que, por el contrario, lo

reproducía.

En 1970, los mismos autores en su libro La Reproducción Social, una vez más

sentenciaron el carácter instrumental de la escuela y denunciaron la falsedad de la

premisa de igualdad descolar. La institución escolar es el espacio donde los niños y

niñas aprenden a aceptar el orden social, a naturalizarlo y a legitimarlo. La

transmisión del saber es arbitraria, pues la selección del conocimiento a enseñar

está teñida por los intereses de los grupos dominantes de la sociedad. La supuesta

autonomía que adquiere cada sujeto educado no era más que una quimera, pues se

tejía sobre el ocultamiento del carácter ideológico de los contenidos escolares.

Además, el éxito o el fracaso escolar se asociaban a razones individuales, ocultando

la profunda raíz social que se esconde en cada resultado educativo. El sistema

educativo ejercía una “violencia simbólica” sobre los estudiantes que no pertenecen

a los grupos dominantes, pues utiliza su estatus de poder para trasmitir un

conocimiento arbitrario bajo la imagen de un conocimiento universalmente válido. La

escuela, según los autores, es el emblema de la dominación, una herramienta de los

grupos dominantes al servicio de la reproducción de la desigualdad y de la

legitimación de los privilegios de unos pocos por sobre la mayoría de la población.

6

En el contexto norteamericano, la tesis de la reproducción estuvo asociada a una

mirada funcionalista. En un trabajo emblemático al respecto, el Informe Coleman

(1996), se distinguió entre la igualdad de acceso, la igualdad de tratamientos y la

igualdad de resultados escolares exponiendo la escasa incidencia de las escuelas

en los resultados de los alumnos de familias de bajos recursos. Las estructuras

sociales se hacían presentes en las escuelas sin que esta lograra alterarlas. Por el

contrario, la investigación arrojaba que la escuela era una institución que mantenía y

reproducía el orden social existente. Antecediendo una serie de informes

posteriores, la investigación de Coleman dio origen a un debate actual acerca de la

efectividad real de las escuelas para favorecer la equidad al interior de las

sociedades desiguales socialmente.

Las teorías conflictualistas marcaron un hito en el desarrollo de la investigación

educativa. La importancia de los factores externos a la escuela, como el capital

social y cultural de las familias, se constituyó en la piedra angular de la elaboración

de políticas educativas. Pero además, otorgó mayor relevancia a variables de

naturaleza cultural por sobre las razones estrictamente cognitivas e individuales. De

manera sistemática y, producto de investigaciones empíricas, el contexto social

adquirió relevancia y visibilidad. Pero, a la vez, la escuela, en tanto institución

igualadora, emblema del progreso social del siglo XX, entró en un profundo proceso

de cuestionamiento. La ansiada igualdad precolonizada por el mundo escolar se vio

tensionada por los resultados reales de los estudiantes. La igualdad escolar era

comprendida como la capacidad del sistema educativo de movilizar mecanismos de

integración social que le permitieran a cada sujeto aspirar a mejores condiciones de

ingreso y a ocupar un rol social más aventajado socialmente que el de sus padres.

Por lo tanto, la desigualdad del sistema se reflejaba en la falta de movilidad social de

los estudiantes o en la reproducción del estatus social de sus familias.

El segundo grupo de teorías clásicas corresponde a las externalistas. El nombre

intenta apelar a aquellas interpretaciones que no centraron en la escuela las razones

de la reproducción social, sino en factores imposibles de manejar por el sistema

educativo (De Queiroz, 2001). Entre ellos, factores relacionados con las opciones y

preferencias de los grupos sociales al interior de una sociedad. La escuela, desde

esta perspectiva, puede ofrecer una alternativa igualitaria para todos sus alumnos y

alumnas, pero no puede intervenir en las decisiones, opciones o intereses de las

7

familias que asisten a ella. Estas tesis intentaron desculpabilizar al sistema

educativo, otorgando mayor responsabilidad a variables independientes y

desvinculadas del mundo de la escuela. El argumento central era que las diferencias

o carencias a nivel de los distintos grupos sociales no eran responsabilidad de la

escuela y no se le podía exigir a ésta revertirlos. Es decir, la escuela no

representaba el origen de la reproducción social, sino que era preciso dilucidar los

mecanismos al interior de la propia sociedad que explicaban dicha reproducción.

En el marco de la sociología de la educación francesa, Raymond Boudon destaca

entre los exponentes de las teorías externalistas, su estudio L’inégalité des chances

(1973) sienta las bases de una explicación individualista metodológica, con base en

la economía liberal, acerca de la desigualdad de oportunidades en el sistema

educativo. Para este autor, la herencia social no solo era el resultado de la

experiencia escolar, sino, además, de una serie de decisiones individuales de los

sujetos que, sin pretenderlo, contribuían a reproducir la desigualdad social. El autor

intentaba otorgar una explicación de la realidad social a partir de los

comportamientos individuales de los sujetos. Su explicación desestima que existan

influencias del “sistema”, pues se trata de un ente abstracto que no toma decisiones,

sino solo a través de los actores que lo conforman. Ello no significa desconocer que

los individuos pertenecen a contextos sociales precisos y que éstos condicionan la

naturaleza de sus decisiones.

Influenciado por la sociología de Max Weber, Boudon trataba de mostrar, a través de

un análisis matemático, que los actores sociales a pesar de sus condicionamientos

sociales y culturales, desarrollan estrategias, despliegan decisiones y optan, según

un margen estrecho de libertad, por aquellos itinerarios escolares que les resultan

más beneficiosos para su futuro (Boudon, R. 1983). Para Boudon, los actores son

racionales y pueden, dentro de un ámbito de libertad limitada, optar y tomar

decisiones; la reproducción social existe, pero se explica a través de otro

mecanismo: las estrategias individuales de las familias y de sus hijos frente al

sistema escolar. Cada actor intenta insertarse en el mundo laboral, razón por la cual

opta por el camino más ventajoso en relación a sus posibilidades. Los hijos de

obreros, en ese contexto, elegían los itinerarios más cortos, pues calculaban que el

costo que debían desplegar era el necesario para el beneficio al cual aspiraban. Es

decir, sus condicionamientos eran sociales, pero no escolares. La posición en la

8

estructura social era lo que los llevaba a tomar decisiones estratégicas en el sistema

escolar.

Raymond Boudon partía de la base que los sujetos son “racionales”. Sus acciones y

decisiones se explican por las buenas razones que tienen para elegir o decidir. Es

decir, no son entes dominados por fuerzas invisibles que los oprimen sin que medie

ningún grado de decisión. Si bien los actores siempre están situados socialmente,

por lo tanto poseen condicionamientos al momento de tomar decisiones, las familias,

frente al sistema escolar, realizan opciones que les resultan beneficiosas para su

futuro. Éstas están condicionadas por el tiempo que deben invertir y por los

probables beneficios que obtendrán de dicha inversión. En la agregación de las

decisiones individuales se encuentra la explicación, según Boudon, del fenómeno de

la reproducción. De aquí que las familias de sectores populares prefirieran los

itinerarios técnicos, más cortos y conducentes a un título, mientras las familias más

acomodadas estaban dispuestas a invertir más tiempo e ingresar a la universidad

(De Queiroz, 2001).

Al decir de F. Dubet, Boudon no supera el análisis reproductivista, aunque lo

explique a partir de otro mecanismo. Se considera que realizó un gran aporte a la

sociología de la educación en el énfasis otorgado a las lógicas de acción de los

actores sociales (Dubet, F. 2002).

En síntesis, las tesis acerca de la reproducción fueron dominantes en el escenario

de la sociología de la educación francesa. Las teorías conflictualistas y externalistas

intentaron explicar el mismo fenómeno: la reproducción social. Fueron teorías

antagónicas, construidas desde referentes ideológicos muy disímiles que intentaron

imponer una visión total sobre la realidad social. El problema, según algunos

autores, es que ambas teorías se erigieron bajo una lógica del “todo o nada”,

inmovilizando la acción de la escuela como actor de cambios o de producción de

escenarios diversos a los que la realidad social. Estas dos tradiciones teóricas

llegaron al mismo resultado: en una sociedad de clases, el proceso de escolarización

no puede contribuir a la igualdad social si participa de un proceso estructural de

reproducción (De Queiroz, 2001).

9

2. Hacia una definición de equidad en educación.

Debido a que existe una gran variedad de temas que pueden ser analizados con el

lente de aquello que llamamos equidad, definir el concepto y más aún

conceptualizar “equidad en la educación” no es tarea fácil (Romero 2010).

Plantearse la equidad en educación desde el punto de vista de la justicia requiere

explorar particularmente las teorías de la justicia distributiva donde, si bien todas

las teorías coinciden en la igualdad, el asunto en que divergen es en qué debe entrar

o no en la “igualdad de oportunidades” educativas, según sea relevante (Bolívar

2005).

El discurso de la equidad ha emergido con fuerza, a partir de la obra de Rawls

(1979), como una noción compleja que trata de superar que una igualdad estricta, a

todos según su merito, al margen de la situación de partida, sea justificable. En

efecto, evocar la “equidad” y no la igualdad supone que determinadas

desigualdades, además de inevitables, deben ser tenidas en cuenta, pues – como

dice Sen (1995) – “el hecho de considerar a todos por igual puede resultar en que se

dé un trato desigual a aquellos que se encuentran en una posición desfavorable”,

por lo que es preciso ir más allá de la igualdad formal. La equidad es, pues, sensible

a las diferencias de los seres humanos mientras que la igualdad se refiere a iguales

oportunidades a nivel formal. Así, puede haber una igualdad formal de acceso a la

educación; pero equitativamente, para garantizar una igualdad de oportunidades, se

debe apoyar con mayores recursos a los grupos más vulnerables (Rojas, 2004). Una

justicia distributiva en educación debe tender a la equidad, en el sentido de repartir

los medios para favorecer a los desfavorecidos y no a la distribución igualitaria entre

todos los alumnos. En suma, la equidad en educación gira la cuestión de la justicia

en las instituciones educativas a cómo resuelve la situación de los peor situados, en

una redistribución proporcional a las necesidades.

La relación entre igualdad de oportunidades y calidad tiene distintas dimensiones. Es

posible comprenderla como el acceso igualitario de todos los niños y niñas a bienes

de calidad, en este caso, a la escuela. O bien, como el resultado de un proceso que

le permita a cada joven participar en igualdad de condiciones en el mundo laboral,

regulado por un mercado en el que es indispensable competir por los puestos de

trabajo. En este último caso, se trata de contar con oportunidades para obtener

10

efectivamente un bien a futuro (Duru Bellat, M. 2002). Por una parte podemos

entender que la igualdad de oportunidades perfecciona las limitaciones de la solo

igualdad de acceso a la educación. Por otra, es una noción que se traslada al ámbito

de los resultados educativos, lo que implica que todos los alumnos del sistema

educativo logren obtener los mismos beneficios de la educación formal.

l. La equidad entendida como oportunidad de acceso a la educación

Si se le garantiza a cada sujeto únicamente el acceso al itinerario educativo

elegido, subsidiando individualmente a aquellos que lo necesiten, la equidad

educativa será el resultado del éxito de cada cual en la realización del trayecto

escolar y de su inserción social. En esta concepción sobre equidad, un sistema

educativo que garantice la meritocracia es un sistema equitativo.

En este modelo de equidad escolar, la gestión pedagógica está relacionada con la

racionalidad técnica (Arzola, S. 2004). Es decir, las acciones pedagógicas al interior

del centro escolar buscan ser eficientes y racionalizar los recursos con los que

cuenta para alcanzar fines vinculados a la integración social de los sujetos. Lo

esencial es gestionar los medios necesarios que garanticen la adaptación de los

individuos al sistema social y los docentes tenderán a promover la equidad escolar

si garantizan el vínculo entre los aprendizajes que se promueven y la necesidad

futura de los mismos en el sistema social. El proceso de selección escolar, ya sea

del individuo o del propio centro escolar hacia el individuo, se basa en el

reconocimiento del derecho a la elección educativa y a la libertad de enseñanza

como criterios de justicia y equidad.

El acceso igualitario al mundo escolar asegura la cobertura educacional sin dar

cuenta de la efectividad ni de la calidad de los procesos educativos que vive cada

estudiante. Una vez que se establece la insuficiencia de la preocupación por la

cobertura educacional, es decir, por el solo acceso a las escuelas, se crea un nuevo

debate en el campo educacional sobre cómo asegurar que las personas posean

una educación de calidad que permita construir una realidad social más equitativa. El

desafío tras asegurar la cobertura, es cómo asegurar, en definitiva, que cuenten con

las mismas oportunidades de recibir una educación de calidad. Es en este punto,

11

donde la “igualdad de oportunidades” encierra nuevos interrogantes: ¿qué significa

que todos tengan igualdad de oportunidades?, ¿igualdad de oportunidades para

qué?, ¿qué tipo de igualdad? Y ¿qué tipo de oportunidades?

2.1 La equidad entendida como igualdad de oportunidades educativas

Esta segunda noción de equidad enfatiza la importancia de generar condiciones

dentro del sistema escolar para que los sujetos con menor capital económico y

cultural se inserten con oportunidades reales en el sistema social. Según Fernando

Reimers (2000) la discriminación positiva o las políticas compensatorias son el

camino para garantizar que aquellos más desfavorecidos socialmente cuenten con

las mismas posibilidades para lograr mejores resultados educativos.

En esta mirada sobre la equidad los esfuerzos se focalizan en la población con más

dificultades educacionales y la justicia se realiza socialmente en la medida que se

provee de oportunidades a la población que presenta mayores carencias. Es decir,

un sistema educativo equitativo es aquel que tiende a compensar las desigualdades

propiamente educacionales.

En este modelo la gestión pedagógica posee rasgos vinculados a racionalidades de

tipo técnico y también político (Arzola, S. 2004). Las acciones pedagógicas poseen

un alcance intraescolar y tienen como meta optimizar medios y recursos para

alcanzar grados de compensación de las deficiencias culturales. Por otra parte, los

equipos directivos y los profesores están llamados a desplegar esfuerzos para

atender las necesidades diferenciadas de los estudiantes.

Según García Huidobro (1999) en el ideal de justicia presente en la política

educacional la premisa fundamental propone que las oportunidades reales y

efectivas para todos los niños son la base de crecimiento social con equidad. En la

medida que las oportunidades educativas aumenten, los estudiantes del sistema

escolar tendrán más posibilidades de participar en un camino de integración social

común (Cox, C. 2003).

La equidad, por tanto, está revestida por la intencionalidad de diferenciar

necesidades educativas. A mayor preocupación y focalización de los esfuerzos, los

12

resultados serán más justos en el ámbito educativo. A través de políticas de

focalización, compensación o acción afirmativa, los esfuerzos se deberían

concentrar en aquellos grupos sociales más vulnerables y con mayores déficits

sociales y culturales. En la medida que se distribuya diferencialmente un bien de

calidad, la educación, el desarrollo y el crecimiento con equidad serán posibles

(Cepal 2001).

Es importante observar como en la noción de igualdad de oportunidades subyace

una aceptación de las diferencias personales como única medida de distinción justa.

A la vez que se rechazan las diferencias basadas en la condición social o cultural de

los sujetos se sientan las bases de una “desigualdad justa”, se espera y se propone

que a través de la competencia verdaderamente justa los sujetos pueden desplegar

sus potencialidades y acceder a las condiciones de vida más equitativas. La equidad

escolar como la construcción de un escenario en el cual cada individuo desarrolla

sus potencialidades, nos remite a la noción de meritocracia. Es decir, las diferencias

en capacidades de los sujetos son justas solo cuando no se relacionan con las

condicionantes socioculturales. Sin embargo, surge la dificultad de categorizar

cuáles son las diferencias que no tienen relación con el origen social de las

personas. Más aún cuando existe el riesgo de derivar a una explicación de las

diferencias personales basada en razones genéticas. ¿Debería la escuela

compensar las desigualdades de aptitudes de los sujetos, independientemente de su

origen familiar, genético o social? ¿Es posible que la escuela neutralice los efectos

de la desigualdad social y cultural de los alumnos? Más aún, ¿es esto posible si la

sociedad es profundamente desigual? (Duru Bellat, M. 2002)

Según el sociólogo francés François Dubet, la tensión de la igualdad de

oportunidades en educación está en conciliar la democratización y la meritocracia.

Explica que la escuela se sustenta en un principio ficticio, ya que los sujetos no son

iguales socialmente, las sociedades liberales han tratado de crear instituciones que

los igualen. La escuela se funda en esta ficción e intenta reivindicar que, no obstante

los sujetos no son iguales socialmente, si lo son por naturaleza. Se trata de una

creencia ontológica: “somos iguales”, es un acto necesario para abrir las escuelas a

toda la y habilitar la competencia basada en el mérito. Todas las escuelas clasifican

a sus estudiantes y tratan de justificar dicha clasificación en el mérito, como si fuese

una variable que puede aislarse de las condiciones sociales y culturales de los

13

sujetos. Entonces, la paradoja de la escuela democrática es que “entre más

democrática, más competitiva y meritocrática” (Dubet, F. 2000). Entre más se

reafirma la igualdad de los individuos, más necesario resulta clasificarlos,

seleccionarlos y distinguirlos.

El gran problema de la igualdad de oportunidades, al decir de Dubet, es la presión

que surge sobre los individuos. Si todos tienen el mismo derecho a estudiar, si a

todos se les exige lo mismo, al menos esa es la premisa de la igualdad de

oportunidades, es cada individuo el que debe cargar con la responsabilidad de su

éxito o su fracaso. El individualismo democrático supone aceptar que cada uno

construye su itinerario a partir de los medios que le ofrece la escuela. Si la escuela

ofrece un contexto democratizado, es solo el mérito individual lo que hace la

diferencia. Sin embargo, afirma Dubet, esto es una falacia, pues las diferencias

individuales no son solo un problema de voluntades ni de decisiones. Esta tensión,

entre igualdad y mérito es propia de las sociedades capitalistas que construyen su

democracia sobre los individuos y la competencia. Y lo más grave, esta tensión es

más profunda para los alumnos que se ven enfrentados al fracaso (Dubet, F. 2000).

Sobre este punto, la sociología de la educación ha debatido durante décadas si es

posible pensar en igualdad de oportunidades educativas en una sociedad de clases

o si lo que resta es desempeñar el papel más justo posible en el contexto de las

sociedades desiguales y segregadas.

2.3 La equidad como un problema de resultados educativos

La equidad en relación a los resultados educativos encierra la concepción más

difícil de alcanzar. Pretender que los resultados escolares sean equitativos significa,

entre otras cosas, asegurar que las diferencias entre los alumnos solo serán el

resultado de los esfuerzos individuales, pues la escuela compensará, casi de

manera pura y perfecta, las desigualdades producidas fuera de ella. Sin embargo,

también subiste cierta ambigüedad respecto a qué resultados se esperan igualar y

entre quienes se harán las mediciones o comparaciones necesarias para evaluar la

efectividad de las decisiones educativas.

14

En general, la investigación sobre logros educativos de estudiantes que pertenecen

a distintos grupos culturales se ha centrado en la detección de tasas de fracaso

escolar y en el diagnóstico de los problemas que tienen para adaptarse a un sistema

educativo que comparte unos códigos culturales determinados, más propicios para

unos que para otros (Abdallah, 2003). Según García Pastor (2005), las diferencias

culturales se perciben como deficiencias o como problemas individuales que, en

lugar de incentivar a nuestros estudiantes para la consecución de logros educativos

valiosos, los hacen sentir menos capaces por el hecho de ser distintos.

De acuerdo con López Salmorán (2011) al hablar de logro educativo se alude al

conjunto de variables que dan cuenta de las probabilidades que tienen los

estudiantes para: a) permanecer en la escuela, lo que se puede expresar mediante

el indicador de deserción que señala el número de alumnos de un ciclo escolar que

no se inscribieron al siguiente ciclo. b) El logro efectivo de los aprendizajes

esperados, que puede determinarse por los resultados de las pruebas

estandarizadas aplicadas a los estudiantes, así como por los estándares de

desempeño y la aprobación de los grados o ciclos. c) Indicadores que dan cuenta de

la realización de trayectorias escolares continuas y completas por parte de los

estudiantes, es decir mediante el avance entre grados y niveles educativos.

Los estudios de Zorrilla y Ruiz (2007) y Suárez Ortega (2011) entienden por logros

educativos todos los aprendizajes que permiten el desarrollo sistémico y global de la

persona, y que son útiles para la vida, pues vinculan el plano académico con el

propio contexto, personal, familiar y social. Por otra parte, el profesorado, los padres

y otros agentes relacionados con la educación han de identificar y concretar los

logros que pretenden alcanzar con su alumnado, con sus hijos, con sus ciudadanos.

Otra cuestión sobre la definición de los logros educativos se refiere a si estos tienen

que ver con procesos o con productos. Pozo Llorente (2011) menciona que hay un

alto grado de acuerdo entre los participantes de la comunidad educativa en que los

logros deben tener en cuenta en mayor medida al alumnado, y en que debe

considerarse atendiendo a ambos elementos.

 Duru Bellat (2002) explica que igualar los resultados educativos sobrepasa la noción

de “oportunidad” y, más bien, enfatiza la concepción de “igualdad de derechos”. En

esta perspectiva el centro de la argumentación está en la igualdad de derechos de

15

cada sujeto y en su posibilidad de transformar efectivamente sus condiciones de

vida. Al existir igualdad de resultados en educación, las diferencias provenientes del

origen social deberían desaparecer.

El compromiso con la equidad en los resultados educativos se traspasa al plano de

la gestión pedagógica como imperativo de naturaleza política y axiológica. Existe

una misión compartida en cada escuela, junto con acciones ligadas tendientes a

mejorar e igualar los resultados educativos de todos los niños y niñas, en la medida

que cada docente vincula su acción con la transformación de la realidad social y

cultural de sus estudiantes. La gestión pedagógica adquiere un compromiso con los

fines transformativos. Existe una racionalidad axiológica ligada a objetivos que los

actores interiorizan como normas y valores que permiten adherir a un proyecto

compartido (Arzola, S. 2004).

Atentos a que el concepto de “logro educativo” ha adoptado cambiantes

concepciones teniendo en cuenta la perspectiva de los diferentes actores de la

comunidad educativa, a los fines de este trabajo de investigación se asociará

exclusivamente al logro de resultados educativos, seleccionando para ello tres

indicadores tradicionales y objetivos como lo son:

a. el rendimiento académico alcanzado por los estudiantes y reflejado en el

promedio de notas.

b. la finalización del nivel de estudio reflejado en la obtención del título

correspondientes y,

c. la continuación con el siguiente nivel de enseñanza, reflejado en la

matriculación efectiva y la regularización de al menos una materia en el

semestre inmediatamente consecutivo a la finalización del nivel anterior.

3. Calidad en educación

A pesar de que “calidad educativa” es una de las expresiones más utilizadas

actualmente como un punto de consenso a la hora de planificar mejoras en la

enseñanza, la pluralidad de concepciones acerca de lo que esto significa conduce

a que sus principales finalidades, así como las estrategias para enfrentarse a los

16

problemas existentes, sean objeto de controversia. Según Bodero Delgado (2014),

la calidad educativa encuentra dificultades en su definición derivadas de que:

1. La educación es una realidad compleja en sí misma que afecta a la totalidad

del ser humano, entidad ciertamente compleja y multidimensional y por tanto

resulta difícil precisar el resultado que se debe obtener de la misma.

2. Existen notables diferencias entre las ideas o conceptos de lo que debe ser la

educación, las metas o fines a lograr y sobre los procesos a llevar a cabo

para lograrlo. Por ello, no disponemos de una teoría suficientemente

consolidada para explicar la eficacia en el ámbito educativo.

3. Los procesos mentales de aprendizaje no son evidentes, y sólo podemos

inferirlos a través de los resultados que produce. En consecuencia, no

podemos medir la actividad del intelecto de los alumnos, sino las

manifestaciones externas de la actividad mental o intelectual.

4. El educador es un ser libre y el motivo último de su comportamiento es

siempre su propia decisión, más allá de los modelos en los que se haya

formado. Ello hace que la elección sobre el tipo de enseñanza o modelo

educativo sea una elección personal, que no siempre se corresponde con la

trayectoria o el ideario de la institución educativa.

En relación a los enfoques desde los cuales puede abordarse el tema de la calidad

educativa, Pérez Juste (2000) afirma que la calidad integral en educación pasa por

la armonización integradora de los diferentes elementos que la componen: eficacia

en el logro de un servicio, bien u objeto excelente, mediante procesos eficientes,

satisfactorios tanto para los destinatarios, directos e indirectos, como para el

personal de la organización encargada de lograrlo. De esta manera desalienta al

enfoque sobre solo alguna de sus dimensiones a saber:

17

• Calidad como eficacia. En este enfoque el programa educativo será

considerado de calidad si logra sus metas y objetivos previstos. Llevado esto

al aula, podríamos decir que se alcanza la calidad si el alumno aprende lo que

se supone debe aprender.

• Calidad en términos de relevancia. En este sentido los programas educativos

de calidad serán aquellos que incluyan contenidos valiosos y útiles: que

respondan a los requerimientos necesarios para formar integralmente al

alumno, para preparar excelentes profesionales, acordes con las necesidades

sociales, o bien que provean de herramientas valiosas para el trabajo o la

integración del individuo a la sociedad.

• Una tercera perspectiva sobre concepto de calidad se refiere a los recursos y

a los procesos. Un programa de calidad será aquel que cuente con los

recursos necesarios y además que los emplee eficientemente. Así, una buena

planta física, laboratorios, programas de capacitación docente, un buen

sistema académico o administrativo, apropia das técnicas de enseñanza y

suficiente equipo, serán necesarios para el logro de la calidad.

Tras lo mencionado y reconociendo la complejidad del concepto y sus diferentes

abordajes, es que cabe aclarar que este trabajo no pretende medir calidad

educativa y que su acercamiento a la misma se realiza desde la convicción de que,

como lo señalaron los Ministros de Educación de la IX Conferencia Iberoamericana

de Educación, forman con la equidad un binomio conceptual indisoluble.

 3.1 La vinculación entre los niveles de calidad y equidad

Entendiendo que la calidad educativa no responde a una definición neutra y que

más bien depende de los contextos políticos e ideológicos en los que se ponen de

relieve las preocupaciones sobre la calidad de la educación (Ullastres, A y Ortega E,

1998), calidad y equidad son dos nociones que pueden ir ligadas y a la vez

enfrentadas a una cierta ambivalencia ¿de qué calidad hablamos?, ¿calidad

educativa para qué? , ¿calidad de los procesos educativos?, ¿calidad de los

resultados? Sobre estos interrogantes no existen consensos absolutos.

18

Siguiendo a Gvirtz (2012): La equidad es un principio básico para la educación que

pretende combinar la eficacia que caracteriza a las buenas escuelas con la

concepción de justicia educacional. Implica atender de manera diferenciada a los

grupos de población para compensar sus carencias y asegurar que reciban servicios

educativos en iguales condiciones que el resto de la población y según sus

necesidades. Sin ella, los nuevos estudiantes, enfrentan grandes dificultades para

asimilar los conceptos que la universidad propone, fortaleciendo aquellos

determinismos sociales que predicen y definen los resultados y desempeños que

alcanzan según el grupo cultural o nivel socioeconómico al cual pertenecen.

Este horizonte de calidad toma cuerpo y encuentra una situación propicia cuando la

institución sabe lo que hace y por qué lo hace y está dispuesta a hacerlo de una

forma permanente cada día mejor. La responsabilidad por la calidad educativa no

recae sólo en los directivos de un centro educativo, sino en todos sus participantes,

y, por su función en el proceso educativo, principalmente en el profesor.

Al desafío de incrementar los niveles de calidad, se suma la necesidad de

incrementar los niveles de equidad dando respuesta a las nuevas demandas que

surgen de un nuevo y difícil escenario donde los instrumentos clásicos de política

social y educativa están llegando a su límite.

En palabras de Mortimore “la escuela de calidad es aquella que promueve el

progreso de los estudiantes en una amplia gama de logros intelectuales, sociales,

morales y emocionales, teniendo en cuenta su nivel socioeconómico, su medio

familiar y su aprendizaje previo. Un sistema escolar eficaz maximiza las capacidades

de las escuelas para alcanzar estos resultados. Lo que supone adoptar la noción de

valor añadido en la eficacia escolar”. Por lo antes dicho, una escuela de calidad o si

se quiere una escuela eficaz es aquella en la que los alumnos progresan

educativamente al máximo de sus posibilidades y en las mejores condiciones.

La búsqueda de la mejora en la calidad educativa provoca que aflore la necesidad

de desarrollar un sistema educativo que responda a la diversidad del alumnado

desde la perspectiva de la igualdad en el derecho de la educación. En la medida que

los centros educativos se conviertan en comunidades inclusivas se estará también

alcanzando una alta calidad educativa. Los resultados de diferentes estudios de

calidad de la educación señalan que la inclusión debería incorporarse como un

19

nuevo estándar para medir la calidad de los sistema educativos (Buendía, L;

González, D y Pozo, T 2004)

4. El derecho a la educación

El derecho a la educación, que está ampliamente reconocido en el ámbito

internacional y en las legislaciones de todos los países, puede entenderse de

manera amplia o restringida. En muchos casos se concibe como el mero acceso a la

escolarización, lo cual conduce al desarrollo de políticas orientadas a aumentar la

cobertura en desmedro de la calidad y la igualdad de oportunidades. Una

concepción más ambiciosa del derecho a la educación aspira a que esta sea de

igual calidad para todos, promoviendo los aprendizajes necesarios para el desarrollo

personal y la participación en la sociedad, y el conocimiento y la vivencia de los

derechos humanos.

En muchos países la calidad de la educación se asocia a criterios de eficacia y

eficiencia, valorando aspectos tales como los niveles de acceso y conclusión de

estudios, los índices de repetición y deserción, o los resultados de aprendizajes,

especialmente en las áreas de lenguaje y matemáticas. Si bien estas dimensiones

son importantes, desde un enfoque de derechos son insuficientes, una educación de

calidad ha de ser además relevante, pertinente y equitativa (OREALC/UNESCO,

2007):

• La relevancia hace referencia a las finalidades y contenidos de la educación.

Una educación es de calidad si promueve el desarrollo de las competencias

necesarias desde el punto de vista de las exigencias sociales y del desarrollo

personal, es decir, si prepara para participar en la actual sociedad del

conocimiento, acceder al mundo laboral y desarrollar el proyecto de vida en

relación con los otros y ejercer la ciudadanía. Desde la perspectiva de la

UNESCO, la educación ha de promover de forma equilibrada los cuatro

pilares del aprendizaje: aprender a conocer, aprender a hacer, aprender a ser

y a vivir juntos

• La pertinencia alude a la necesidad de que la educación sea significativa para

personas de distintos contextos sociales y culturas, y con diferentes

20

capacidades, motivaciones e intereses, de forma que puedan apropiarse de

los contenidos de la cultura, mundial y local, y construirse como sujetos en la

sociedad, desarrollando su autonomía, autogobierno y su propia identidad.

Difícilmente las personas podrán construir las competencias necesarias desde

el punto de vista de las exigencias sociales y del desarrollo personal, si no se

consideran las diferencias individuales para aprender que son fruto de su

origen social y cultural y sus características individuales.

• La equidad, finalmente, significa que cada persona reciba los recursos y

ayudas que requiera para estar en igualdad de condiciones de aprovechar las

oportunidades educativas y aprender a niveles de excelencia, de forma que la

educación no reproduzca las desigualdades de origen de los estudiantes ni

condicione sus opciones de futuro. Para lograr los máximos niveles de

excelencia y de equidad, es necesario promover ofertas diferenciadas, que

den respuesta a distintas necesidades, estableciendo mecanismos de

regulación por parte del Estado, que eviten la desigualdad, y proporcionando

más recursos a los centros educativos con mayores necesidades (Ullastres, A

y Ortega, E. 1998).

Para que el derecho a una educación de calidad sea garantizado con justicia tiene

que ser reconocido y aplicado igualitariamente a todas las personas, sin ningún tipo

de discriminación. La inclusión de cualquier grupo pasa por una igualdad de

derechos y por el respeto de sus libertades para lograr que todas las personas

“sientan que forman parte” de la escuela y de la comunidad. En el ámbito de la

educación, el instrumento internacional más importante contra la discriminación es la

Convención contra la Discriminación en Educación (UNESCO, 1960). En ella se

considera la discriminación como cualquier distinción, exclusión, limitación o

preferencia basada en la raza, género, lengua, religión, motivos políticos u otros

tipos de opinión, origen social y económico, país de origen, que tiene como propósito

o efecto: limitar a determinadas personas o grupos su acceso a cualquier tipo y nivel

educativo; proporcionar a determinadas personas una educación con estándares

inferiores de calidad; establecer o mantener sistemas educativos o instituciones

separadas para personas o grupos; o infligir a determinadas personas o grupos un

trato incompatible con la dignidad humana. Si se concibe el derecho a la educación

21

de forma más amplia, una significativa proporción de la población está excluida de

este derecho.

La inclusión es un medio fundamental para la construcción de sociedades más

justas, democráticas e igualitarias, lo que solo será posible si todas las personas, y

no solo quienes pertenecen a las clases y culturas dominantes, reciben una

educación de similar calidad que les permita aprender a niveles de excelencia, y si

se favorece la interacción de estudiantes de diferentes contextos sociales, culturas y

con distintas capacidades y experiencias de vida. La verdadera igualdad de

oportunidades pasa por la igualdad de capacidades para actuar en la sociedad y por

aumentar las posibilidades de las personas para optar y decidir (Sen, A., 1995).

Según señala Rosa Blanco (2012), en el libro Calidad, equidad y reformas en la

enseñanza, el interés por la equidad como objetivo de las políticas educativas,

adquirió mayor fuerza en la década de los noventa, pero no fue la principal prioridad

de los sistemas educativos, más preocupados por la calidad en términos de eficacia

y eficiencia, lo cual explicaría la persistencia de las desigualdades y la segmentación

de los sistemas educativos de muchos países de la región.

La misma autora señala que las políticas de focalización no han logrado el impacto

deseado dada la magnitud de las desigualdades en la región y su enfoque

homogeneizador resaltando que la equidad no significa tratar a todas las personas

igual, sino dar más a quien más necesita y, sobre todo, ofrecer a cada persona los

recursos y ayudas que requiere para estar en igualdad de condiciones de

aprovechar las oportunidades educativas y lograr resultados de aprendizaje

equiparables.

La ampliación de la duración de la educación obligatoria y el gran aumento logrado

en cobertura en todos los países han tenido como consecuencia que una mayor

diversidad de alumnos acceda a la educación; sin embargo, los sistemas educativos

siguen funcionando con esquemas homogeneizadores que excluyen a numerosos

estudiantes de las oportunidades educativas. La atención a la diversidad está

condicionada por la función que se atribuya a la educación y por la concepción que

se tenga de desarrollo humano, del aprendizaje y las diferencias.

22

5. Diversidad no es sinónimo de desigualdad.

La diversidad es una realidad compleja que no se reduce a ciertos grupos de la

sociedad. Todos los seres humanos tenemos una serie de características que nos

asemejan y otras que nos diferencian, haciendo que cada persona sea única y

singular. Además de las diferencias entre grupos (nivel socioeconómico, culturas,

género, etc.), existen diferencias individuales dentro de cada grupo (capacidades,

intereses, motivaciones, concepciones del mundo) y al interior de cada individuo (las

personas van adquiriendo múltiples identidades a lo largo de la vida por la vivencia

de nuevas experiencias).

 Cada estudiante es portador de un conjunto de diferencias haciendo que el proceso

de aprendizaje sea único e irrepetible en cada caso. La atención a la diversidad se

refiere, por tanto, a cualquier alumno y no solo a aquellos “tradicionalmente

considerados diferentes”, como los alumnos con necesidades educativas especiales.

Tradicionalmente la educación se inclina por dar respuesta a lo común considerando

las diferencias de forma marginal, lo cual se ha traducido en altos índices de

repetición y deserción y bajos niveles de aprendizaje. El desafío ahora es avanzar

hacia una mayor valoración de la diversidad.

Las diferencias pueden derivar en desigualdades cuando las personas no pueden

participar de los bienes sociales, económicos o culturales en igualdad de

condiciones. Mientras que las diferencias son inherentes a la naturaleza humana, las

desigualdades se producen por circunstancias externas: cuando se establecen

asimetrías entre las personas o grupos, cuando las diferencias se utilizan para

segregar, seleccionar o discriminar a los estudiantes, o cuando se brinda una

atención educativa homogeneizadora que no respeta ni se ajusta a la diversidad

(Rosa Blanco en Calidad, equidad y reformas en la enseñanza, 2012)

6. La educación superior frente al reto de la inclusión con calidad

La UNESCO (2005) establece que la opción de cada persona a tener acceso a la

educación terciaria en las sociedades democráticas se basa en el reconocimiento de

la diversidad en los derechos humanos. En esa perspectiva, la Educación Superior

23

ha de ser concebida como un bien público social, un derecho humano y universal y

un deber del Estado (UNESCO, 2008).

Todavía más, en la declaración de la Conferencia Regional de la Educación

Superior en América Latina y el Caribe (UNESCO 2008) se establecen, en términos

prospectivos, los retos y las oportunidades que se plantean en la Educación Superior

de la región, a la luz de la integración regional y de los cambios en el contexto

global. El objetivo es configurar un escenario que permita articular, en forma creativa

y sustentable, políticas que refuercen el compromiso social de la Educación

Superior, su calidad y pertinencia, y la autonomía de las instituciones. Esas políticas

deben apuntar al horizonte de una Educación Superior para todos, teniendo como

meta el logro de una mayor cobertura social con calidad, equidad y compromiso con

nuestros pueblos.

Por su parte, la OECD plantea que la educación, en general, juega un rol

preponderante en la movilidad intergeneracional y que las políticas de educación

terciaria necesitan garantizar que los sistemas de enseñanza superior no inhiban

dicha movilidad, sino que la favorezcan (D’Addio, 2007).

La equidad de acceso a la Educación Superior es un acontecimiento reciente en el

ámbito internacional y su desarrollo ha estado marcado por el reconocimiento de las

diferencias de carácter socioeconómico, de género y especialmente por las

necesidades de personas discapacitadas con potencial para realizar estudios en el

nivel postsecundario. El impacto de dichos cambios ha contribuido en parte a

incrementar la participación de estos grupos en el nivel terciario (Mendes, Piscoya,

Celton y Macadar, 2008). A pesar de los avances experimentados, las políticas de

inclusión y equidad han estado principalmente vinculadas a criterios de mérito

(aptitud), capacidad, necesidad y diversidad de los grupos marginados

tradicionalmente en menoscabo de las necesidades para el aprovechamiento,

motivación, esfuerzo, experiencia y los intereses académicos de estos para optar y

participar de acuerdo a las oportunidades educativas disponibles de calidad y

viables.

6.1 Factores de vulnerabilidad

24

Estudios realizados en la Universidad de San Luis, Argentina, permiten suponer

que varios factores personales, socioeconómicos y culturales aumentan la

vulnerabilidad al fracaso académico en los ingresantes a la universidad y

estudiantes de primer año (Soto Vercher, 2012). Entre estos factores se destacan:

- Edad y género: señalando una mayor vulnerabilidad en mujeres mayores de

25 años o menores de 19.

- Convivencia: la vulnerabilidad aumenta en aquellos que conviven con familia

numerosa o tienen hijos a cargo.

- Provenir de una zona geográfica alejada al sitio de estudio.

- Trabajar.

- Antecedentes académicos: Una desventaja común, es la dificultad para el

aprendizaje autónomo, la comunicación, comprensión de contenidos y la

aculturación a la lógica universitaria.

- Desconocer la existencia de becas: este factor evita que las gestionen cuando

aparecen factores que a priori hacen ver que las necesitan.

- Nivel de instrucción familiar: El no poseer padres con título profesional

(≥4años en universidad) influye en la dificultad para la aculturación a la lógica

universitaria.

En relación al capital cultural, Mella (2003) advierte que el mismo es teóricamente

accesible en la escuela. Para ello, el alumno debe tener la habilidad para recibirlo y

asirlo. La escuela tiende a requerir las habilidades necesarias para obtener capital

cultural, pero no tiende a entregar esta habilidad, y ahí existe una tarea fundamental,

que el medio escolar sea un medio que desarrolle o potencie las habilidades

necesarias para adquirir capital cultural. Los alumnos que vienen de sectores medios

o medios altos, han adquirido esta habilidad a través de la familia, siempre y cuando

exista el interés de recibirlo en los integrantes de ésta, especialmente en los hijos.

25

Pero las familias de los alumnos con desventaja socioeconómica no han provisto y

no pueden proveer esas habilidades que son especialmente de tipo lingüístico, de

uso del idioma, de manejo de símbolos culturales que pertenecen al medio cultural

de una sociedad, del conocimiento y manejo de ciertos códigos presentes en

quienes se criaron en medios más favorecidos, y del cómo se relaciona con otros.

Los padres con menos escolaridad tienen dificultades para apoyar a sus hijos no

sólo en términos de carecer de conocimientos para auxiliarlos en deberes escolares,

sino principalmente, por su mal manejo de los símbolos prevalecientes en la escuela

y formas de desarrollar los procesos escolares. Aunado a esto, la falta de tiempo se

ha incrementado en el número de padres que salen a buscar otras formas de

ingresar recursos económicos a sus hogares.

González Martínez (2009) propone que capital cultural de una persona puede

estimarse a partir de conocer si los alumnos cuentan con equipos de cómputo que

satisfaga las demandas de las instituciones en cuanto a tareas. También hábitos de

lectura, libros, revistas y frecuencia, asistencia a bibliotecas, o si hubiesen tomado

algún otro curso, seminario o taller extraescolar, consumo televisivo, no sólo

frecuencia sino tipo de programas. Esta información debe relacionase con la

trayectoria escolar, y la inserción laboral. También se analiza como un indicador de

gran importancia la certeza de los niveles de educación formal alcanzado por los

padres de los estudiantes universitarios.

Considerando los factores que se han expuesto hasta aquí, se ha decidido

considerar para este estudio de investigación:

• el nivel de instrucción familiar, reflejado en la generación de estudiantes

universitarios a la que pertenece,

• el trabajar para hacer frente a los costos de la universidad como indicador del

nivel socioeconómico y,

• el género.

6.2 Interpretaciones y actitudes de los docentes hacia la equidad en la

Educación Superior

26

Las actitudes de los docentes han sido destacadas como el factor más influyente

para el éxito de la educación inclusiva (Dupoux, Hammond, Ingalls y Wolman, 2006).

Entre las variables que los estudios han abordado como las más influyentes en las

características de aquellos docentes que podrían aceptar el proceso de la inclusión

se citan el género, la edad, los años de experiencia en la docencia, el grado o nivel

que imparten, el contacto con personas con discapacidad y otros factores

relacionados con rasgos de personalidad (Ackah, 2010; Avramidis y Norwich, 2002).

No obstante, en cuanto a la variable género y la variable trabajo con personas con

discapacidad los hallazgos son inconsistentes y hasta contradictorios dependiendo

del contexto, las características de los participantes y el instrumento de medición

utilizado.

En cuanto a la experiencia profesional del profesorado y su influencia sobre las

percepciones y actitudes de este colectivo hacia la inclusión. El tema ha sido tratado

más frecuentemente mediante encuestas de opinión cuyos resultados muestran que

no hay una tendencia clara en cuanto a si mayor o menor años de experiencia

docente influyen positiva o negativamente en la manera de apoyar la inclusión.

Aunque las investigaciones no son consistentes en sus hallazgos en cuanto a

evidencia sobre la correlación entre algunos factores como la experiencia

profesional, el nivel de formación y otros factores sobre las actitudes del profesorado

hacia la inclusión, los investigadores señalan la necesidad de considerar estas

características en los maestros por la influencia que podrían tener sobre las

percepciones y actitudes en conjunto.

6.3 Estrategias de enseñanza

Aunque no siempre se explicita su definición, el concepto de estrategia de

enseñanza aparece en la bibliografía referida a didáctica con mucha frecuencia.

Mientras que en algunos marcos teóricos se ha asociado el concepto de estrategias

de enseñanza al de técnicas, entendidas como una serie de pasos por aplicar, en

otros textos, se habla indistintamente de estrategia de aprendizaje y de enseñanza.

27

En ocasiones, se asocia la estrategia a la actividad de los alumnos y a las

tecnologías que el docente incorpora en sus clases.

Anijovich y Mora (2010) definen las estrategias de enseñanza como el conjunto de

decisiones que toma el docente para orientar la enseñanza con el fin de promover el

aprendizaje de sus alumnos. Se trata de orientaciones generales acerca de cómo

enseñar un contenido disciplinar considerando qué queremos que nuestros alumnos

comprendan, por qué y para qué.

En este sentido, Alicia Camilloni (2007) plantea que es indispensable, para el

docente, poner atención no sólo en los temas que han de integrar los programas y

que deben ser tratados en clase sino también y, simultáneamente, en la manera en

que se puede considerar más conveniente que dichos temas sean trabajados por los

alumnos. La relación entre temas y forma de abordarlos es tan fuerte que se puede

sostener que ambos, temas y estrategias de tratamiento didáctico, son inescindibles.

Lo antes dicho permite afirmar que las estrategias que un docente utiliza inciden,

entre otras cosas en los valores que se ponen en juego y en el modo en que se

comprenden los contenidos favoreciendo algún tipo particular de comunicación e

intercambio tanto intrapersonal como entre los alumnos y el profesor, y entre cada

alumno y el grupo.

7. La evaluación de los aprendizajes.

En las palabras de Vain (1998) “El campo de la evaluación, como todo aspecto

curricular, está altamente determinado desde lo político. Evaluar es poner en valor,

valorar, y esto sólo es posible desde un cierto posicionamiento. Sin embargo,

cuando advertimos este fuerte componente político de la tarea de evaluar no

estamos proponiendo renunciar a su utilidad como modo de mejorar la calidad de la

educación, sino simplemente estamos señalando que toda evaluación se realiza

desde un cierto sistema de valores, ideas y creencias”.

28

Esta afirmación nos lleva a pensar en la necesidad de dilucidar cuales son los

posicionamientos de los docentes y a qué tipo de aprendizajes están contribuyendo

desde esa posición, ¿pueden las evaluaciones mantenerse iguales durante años si

las características de la sociedad y de los estudiantes han cambiado?

Entender la diferencia que existe entre medir y evaluar, y aplicarla a la práctica

pedagógica puede acercarnos a principios más formativos que contribuyan al

desarrollo profesional de los estudiantes de educación superior (Cabrales Salazar

2008).

• Medir es asignar una cantidad a una característica después de haberla

comparado con un patrón o regla; puede ser el paso previo para emitir un

juicio sobre el nivel de aprendizaje de un estudiante o se puede considerar

como el proceso de asignar símbolos que cuantifican cifras o datos que

determinan la constitución de variables. En los estudiantes medimos

características referidas a conocimiento “conceptual”, “procedimental” y

“actitudinal”, entre otros, y utilizamos diversos tipos de instrumentos; en

algunos casos tradicionales y en otros, surgidos de nuestra propia inventiva y

de acuerdo a la especificidad de cada asignatura y del tipo de estudiantes.

• Evaluar es un proceso que facilita la toma de decisiones para proveer

información al respecto de cómo están aprendiendo los estudiantes, cómo se

está enseñando y cómo se puede mejorar. Al final de este proceso docentes y

estudiantes juzgan si han logrado los objetivos de enseñanza y emiten un

juicio de valor que permite tomar decisiones para intervenir los procesos,

tanto de enseñanza como de evaluación de los aprendizajes.

Sin embargo, muchas veces, la práctica evaluativa está signada por creencias,

costumbres y tradiciones que la apartan de la finalidad expresada y la mantienen

sujeta a un formato que contribuye más al mantenimiento de estructuras de poder y

de control en las que el estudiante sigue siendo el único objeto a evaluar, y en poco

facilita la inserción y el desempeño de nuestros estudiantes en una sociedad

compleja, altamente informada y conectada.

29

Según Zabalza (2004) otro de los aspectos que nos obligan a pensar la innovación

en la evaluación de los aprendizajes en la Educación Superior es el proceso de

masificación en que se ha visto inmersa la universidad, la necesidad y la obligación

de trabajar con grupos muy grandes, mayor heterogeneidad y diversidad de los

mismos, menor motivación personal con que acceden a los estudios, entre otros.

7.1 La utilidad de los exámenes

Según señala Durante (2005), las decisiones sobre qué tipo de exámenes se

utilizan se toman en función de su utilidad pero también en base a las opiniones,

sentimientos y tradición educativa de los profesores.

El mismo autor, refiriéndose a la educación de los profesionales de la salud, explica

que la utilidad de un examen puede estimarse a través de variables que describe de

la siguiente manera:

1. La Confiabilidad: Se refiere a la precisión de la medición o la reproducibilidad

del puntaje obtenido. La confiabilidad también puede entenderse como la

medida en que los ítems individuales de un examen (por ejemplo, cada

pregunta en un multiple-choice) se comportan de manera similar (co-varían) al

interior de un examen en relación al desempeño global del sujeto en ese

examen. Cuando la medición está a cargo de dos observadores diferentes, se

puede determinar la confiabilidad inter observador. Cuando la medición está a

cargo del mismo observador en dos ocasiones diferentes, se considera la

confiabilidad intra observador. La confiabilidad intercasos constituye un caso

especial de confiabilidad. Existe gran cantidad de evidencia que indica que la

confiabilidad de las mediciones sobre las competencias clínicas se ve

obstaculizada por el hecho de que las competencias son específicas según el

contenido o área. Como consecuencia de esto, hay que tener en cuenta

algunas recomendaciones al seleccionar o diseñar exámenes de evaluación

del desempeño: a. En general, a mayor número de ítems en un examen,

mayor será la confiabilidad; b. La objetividad de un examen se refiere al grado

en el que observadores con el mismo entrenamiento en el uso del instrumento

30

de evaluación obtienen los mismos resultados (alta confiabilidad inter

observador). Los exámenes de ítems de elección de opciones múltiples (los

conocidos multiple-choice) permiten que la opinión de los observadores no

altere los puntajes. Cuando se utilizan estos exámenes, la confiabilidad de los

puntajes no se ve afectada por los procedimientos de corrección. En los

exámenes más habituales (como preguntas a desarrollar) la confiabilidad

puede verse amenazada por la baja correlación inter observador. Sin

embargo, esto no quiere decir que deberían abandonarse en aras de adoptar

exámenes con una mayor confiabilidad, sino que se deberían utilizar como

parte de la estrategia de enseñanza y más que nada.

2. La Validez: Pueden considerarse diferentes tipos de validez:

2.1 Validez de concepto: muestra hasta qué punto el método mide lo que se

pretende que mida.

2.2 Validez de criterio: muestra si los resultados de un examen son concordantes

con los resultados de otras pruebas ya validada, o si estos resultados

predicen el desempeño futuro de los alumnos. Teniendo en cuenta que los

actos y las decisiones que se toman en el día a día en la práctica real están

influidos por numerosos factores que están “controlados” en el nivel de la

evaluación, es muy difícil establecer una predicción aún en exámenes de

competencias.

2.3 Validez de contenido: demuestra el grado de “muestreo” de todos los

aspectos que se pretende medir.

3. El Impacto educacional: “La evaluación guía el aprendizaje de los

estudiantes”. La integración de los conocimientos y la adquisición de

determinadas competencias se verán más o menos estimuladas de acuerdo

al tipo de examen que se aplique. Las tareas solicitadas en las pruebas de

evaluación deben ser lo más cercanas posibles a las que los estudiantes

realizarán en la práctica real. La evaluación también debe ser un ejercicio de

aprendizaje a través del feedback de los resultados del examen y

31

comprometiendo a los alumnos en planes de mejoramiento de su propio

aprendizaje, individualmente o aún mejor, en grupos de reflexión.

4. La Aceptabilidad: se refiere a que tanto los evaluados como los evaluadores

acepten los métodos de evaluación propuestos para el examen de

certificación. Pueden aparecer resistencias a nuevas iniciativas relacionadas

con la cultura del país, el modelo educacional (centrado en el docente vs.

centrado en el estudiante), sistemas de entrenamiento de postgrado, etc.

5. El Costo: Una buena evaluación es definitivamente costosa. Los nuevos

métodos de evaluación de las competencias (como puede ser el ECOE,

portafolios y la observación de entrevistas reales) son métodos válidos para la

evaluación de competencias en los niveles de demuestra cómo y hace. Sin

embargo, su implementación es costosa por el despliegue logístico y

económico que requieren. Esto puede limitar su aplicación a pesar de cumplir

con todas las demás características.

7.2 La equidad como una propiedad de los exámenes

Un indicador central en la valoración de los logros de los estudiantes es su

rendimiento académico, evidenciado generalmente en las notas que obtienen en los

exámenes. Pero, si los estudiantes tienen características heterogéneas y los

exámenes son iguales para todos los estudiantes ¿en qué grado sostienen el

compromiso con la equidad?

Las evaluaciones necesarias para la promoción de los estudiantes se centran,

mayoritariamente, en medir qué distancia existe entre estos y los objetivos

propuestos en el programa, verificar si los mismos han sido o no alcanzados por el

estudiante. De esta manera, son calificados con mayor nota aquellos estudiantes

que más se acercan a los objetivos. Esta lógica, especial y profundamente arraigada

en las evaluaciones finales o de acreditación, no tiene en cuenta las características

de los estudiantes al inicio del proceso enseñanza aprendizaje (su punto de partida)

fomentando la inequidad en la valoración de los logros de los alumnos, aún en

32

situaciones en que las evaluaciones presentan altos grados de confiabilidad, validez

e impacto.

Lamentablemente la equidad en el ingreso no asegura un final exitoso para todos

los estudiantes y es por ello que mejorar los logros educativos de los estudiantes,

entre ellos el rendimiento y la graduación requiere, además de mejoras sobre los

procesos de aprendizaje, poner la mirada sobre las evaluaciones asegurando que,

finalmente no sean ellas quienes obstaculicen la equidad al etiquetar determinadas

características de los estudiantes como problemas individuales que los califiquen

como menos capaces por el hecho de ser distintos o manejar una simbología

diferente a la escolar. Según García Pastor (2005), las diferencias culturales se

perciben como deficiencias o como problemas individuales que, en lugar de

incentivar a nuestros estudiantes para la consecución de logros educativos valiosos,

los hacen sentir menos capaces por el hecho de ser distintos.

Asumir la necesidad diseñar pruebas finales que permitan diferenciar aquellas

personas que se encuentran aptas de las que no lo están, incluye en sí misma la

afirmación de que algunos candidatos no lograrán pasarlas y que habría una

normalidad estadística al respecto, la cual podría explicarse en los antecedentes de

los estudiantes.

Según explican Gvirtz y Palamidessi (2012), evaluar se parece mucho a la situación

de administrar justicia. Se trata de sopesar y valorar pruebas, calificar a un individuo

y tomar una decisión respecto de su situación. El evaluador no es un mero

analizador de datos sino alguien que juzga y los instrumentos que utiliza pueden

tomar formas muy diversas que dependerán de los modelos, tradiciones y

concepciones acerca de lo que es evaluar.

Los mismos autores señalan que la evaluación siempre está ligada al ejercicio del

poder y de la autoridad y que pueden identificarse dos modelos bien diferenciados.

Un modelo de evaluación autocrático centra la atención en la acreditación y que

culpabiliza a los alumnos del fracaso se asienta en un ejercicio del poder

unidireccional, jerárquico e impositivo mientras que en un modelo democrático los

docentes asumen parte de su responsabilidad por el fracaso, se explicitan los

criterios de evaluación, las pruebas se analizan en conjunto, los alumnos pueden

33

opinar sobre aspectos en la evaluación, el poder se ejerce de otra manera y el saber

circula de otro modo.

Ejercer el poder de evaluar de una manera más cercana a la convivencia

democrática trata de mostrar que el saber no es mera información, que requiere de

un trabajo conjunto y que es posible y deseable aprender del error. La evaluación

deja de ser una instancia secreta e inapelable para instalarse como un mecanismo

donde el diálogo, los argumentos racionales y la negociación bien entendida pueden

tener lugar.

En el primer modelo, la evaluación es normativa, basado exclusivamente en criterios

establecidos de antemano. La evaluación es un proceso totalmente pre ordenado

que mide éxitos o fracasos. En el segundo caso, la evaluación toma en cuenta las

particularidades específicas de los procesos de enseñanza y aprendizaje. La

evaluación es un proceso que responde y se adapta a los sucesos y se propone

describir y comprender.

El concepto de Evaluaciones equitativas implica la construcción de instrumentos que

permitan valorar positivamente las diferencias culturales y los logros de los

estudiantes suspendiendo el autoritarismo de los estándares prefijados y

reflejándolos en las calificaciones.

Además, en la línea de que las evaluaciones sean justas y reflejen lo que el

estudiante ha aprendido es necesario considerar las cuestiones relacionadas al

procedimiento en sí. Esto incluye aspectos tales como la ubicación de los

evaluadores y de los evaluados, comportamientos de los tribunales, etc.

Bies y Moag (1986) enfocaron la atención sobre la importancia de la calidad del

tratamiento interpersonal que las personas reciben cuando los procedimientos son

implementados, lo que se denominan justicia interaccional. La evaluación requiere

del establecimiento de vínculos comunicativos entre los evaluadores y los evaluados,

debido a que, durante esta interacción, los individuos esperan ser tratados

respetuosamente.

34

Más tarde Greenberg (1987) ha argumentado que la justicia interaccional consiste

en dos tipos específicos de tratamiento interpersonal. Estos tipos fueron definidos

por él como:

• Justicia interpersonal, refleja el grado en el cual las personas son tratadas con

cortesía, dignidad y respeto por las autoridades o terceras partes

involucradas en la ejecución de procedimientos o resultados determinantes.

• Justicia informativa, se enfoca en las explicaciones proporcionadas a los

individuos sobre las decisiones tomadas, es decir, la información sobre el

motivo por el cual los procedimientos fueron usados de cierta manera o la

razón por la que los resultados fueron distribuidos de cierto modo.

8. Marco situacional en el cual se desarrolla la Tesis

La universidad en la que se realizó la investigación fue seleccionada por poseer un

mecanismo de ingreso irrestricto a la carrera de Licenciatura en Enfermería (Ver

anexo 1: Plan de estudios) y una población de estudiantes heterogénea en relación

a los motivos que los decidieron a estudiar la carrera de enfermería, a la elección

de la institución y a lo que esperan de la misma según los datos obtenidos en las

entrevistas de ingreso.

Aunque alrededor de un 50% de los estudiantes prevé que es posible la presencia

de dificultades económicas para afrontar la carrera, la universidad no disponía hasta

fines del año 2015 de un sistema de becas para la ayuda económica, las cuales se

han implementado a partir de 2016 y que para el caso de la carrera de Licenciatura

en Enfermería únicamente han alcanzado a una persona por año.

Cada año se habilitan 80 vacantes para el primer año de la carrera pero estas no

llegan a cubrirse. En promedio se encuentran matriculados y cursando alrededor de

150 estudiantes cada ciclo lectivo.

En cuanto al trabajo docente, los mismos cuentan con una amplia autonomía para la

selección de estrategias de enseñanza y mecanismos de evaluación, atendiendo al

35

plan de estudios de la carrera, los responsables de materias son los encargados de

diseñar los programas de la/s asignaturas a su cargo (Ver anexo 2: Ejemplo de

Programa de una materia).

En cuanto a las evaluaciones se observan diversas y variantes metodologías aún

dentro de las mimas asignaturas. Sin desatender al aspecto cuantitativo de dos

evaluaciones parciales y una evaluación final que el reglamento exige para aprobar

cada materia, los docentes han previsto que estos requisitos adopten diferentes

exigencias para dar cuenta del logro de los objetivos tales como por ejemplo:

presentación de productos individuales y/o grupales, obtención de resultados,

demostraciones, etc.

El cuerpo docente se mantuvo estable en el período 2012 – 2016.

36

MATERIALES Y MÉTODOS

1. Problema, Preguntas y Objetivos de la Investigación

Problema

La búsqueda de la equidad en los logros de resultados (obtención del título de

enfermero, promedio igual o mayor a ocho puntos y continuación con el siguiente

nivel de enseñanza) educativos de los estudiantes del primer ciclo de la carrera de

Licenciatura en Enfermería en una universidad privada de la Ciudad Autónoma de

Buenos Aires, en el período marzo 2011 – julio 2016, así como las percepciones

y estrategias docentes relacionadas que tuvieron lugar en el mismo periodo.

Preguntas de investigación

¿En qué medida los factores de vulnerabilidad condicionan los logros de resultado

alcanzados por los estudiantes? ¿Es la equidad en la educación superior es un ideal

ampliamente aceptado? ¿Su percepción y sus alcances reales, varían

profundamente dependiendo de cada docente? ¿Se consideran y aplican nociones

de equidad o justicia distributiva en las instancias de evaluación?

Objetivos de la investigación

Objetivo general

Explorar la equidad en los logros de resultados (obtención del título de enfermero,

promedio igual o mayor a ocho puntos y continuación con el siguiente nivel de

enseñanza) educativos de los estudiantes del primer ciclo de la carrera de

Licenciatura en Enfermería en una universidad privada de la Ciudad Autónoma de

Buenos Aires, en el período marzo 2011 – julio 2016, así como las percepciones

y estrategias docentes relacionadas que tuvieron lugar en el mismo periodo.

Objetivos específicos

1. Analizar si los factores de vulnerabilidad (nivel socioeconómico bajo - bajo

nivel de instrucción familiar - género femenino) se encuentran asociados a la

obtención de logros en resultados educativos (título de Enfermero

37

Universitario - promedio igual o mayor a 8 puntos - continuación en el

siguiente nivel de enseñanza).

2. Comprender como son las percepciones de los docentes acerca del concepto

de equidad en la educación superior (convergencias y tensiones presentes

en las mismas) y las estrategias de enseñanza y evaluación que utilizaban en

consecuencia.

2. Diseño de la Investigación

 La investigación fue de carácter exploratorio. El abordaje fue retrospectivo, puesto

que se analizaron datos entre 2011 y 2016, con un enfoque cuantitativo se

compararon los logros de resultados educativos obtenidos por los estudiantes según

la presencia o ausencia de determinados factores de vulnerabiliad, luego un enfoque

cualitativo descriptivo permite conocer las percepciones docentes sobre la equidad

en educación superior.

Las variables en estudio fueron las características de los estudiantes al ingreso de la

carrera (presencia/ausencia de factores de vulnerabilidad) y los logros alcanzados.

3. Operacionalización de las variables

1er Objetivo: Establecer si la proporción de logros en resultados educativos

obtenidos por estudiantes que no presentan factores de vulnerabilidad es mayor que

en los estudiantes que los presentan.

Esquema conceptual relacionado al primer objetivo de investigación

Ingresantes

 2011/ 12/13

Medición del nivel

socioeconómico, género y

nivel de instrucción

familiar al ingreso.

Medición y comparación

de los logros de

resultados educativos

obtenidos en cada

grupo.

38

Variable Dimensiones Valores Regla de asignación de valores Fuente

C
a
ra

c
te

ri
s
ti

c
a

s
 d

e
 l
o

s
 i
n

g
re

s
a
n

te
s
 a

 l
a
 c

a
rr

e
ra

 d
e

e
n

fe
rm

e
rí

a
 c

o
h

o
rt

e
 2

0
1
1

/1
2
/1

3

Nivel socio -

económico

Alto

No necesita trabajar para afrontar los

gastos de la carrera

Legajo del

estudiante/

Cuestionario de

ingreso a la carrera

de Licenciatura en

Enfermería

Bajo Necesita trabajar para afrontar los

gastos de la carrera

Género

Femenino

Masculino

 Nivel de

instrucción

familiar

Alto Segunda generación de universitarios

o más.

Bajo Es primera generación de

universitarios

Variable Dimensiones Valores Regla de asignación de valores Fuente

L
o

g
ro

s
 e

d
u

c
a
ti

v
o

s

Egreso

Si

La universidad ha emitido el Tìtulo de

Enfermero Universitado a nombre del

estudiante.

Registros

de la universidad

No

El estado académico del alumno en la

universidad es Dado de Baja¹ o se encuentra

cursando alguno de los años del primer ciclo

de la carrera.

39

¹ El estado Dada de Baja, equivale a que por motivos de rendimiento académico, administrativos o

personales el estudiante a perdido la condición de alumno de la universidad.

² Para asignar las notas se utiliza una escala del 0 al 10. En la misma obtener una calificación de 4

putnos o más en un examen final equivale a la aprobación de la materia y un puntaje de 8 puntos o

más en el promedio final de notas corresponde a la entrega de un Diploma de Honor de la

Universidad. Todas las materias requieren de un examen final para su aprobación.

Se realizó un análsis bivariado en el cual se cruzaron variables independientes

(género, nivel socioeconómico y Nivel de instrucción familiar) con las variables

dependientes (promedio igual o mayor a 8, obtención del título de enfemero y

continuación con el siguiente nivel de enseñanza).

2do objetivo:

Identificar las percepciones de los docentes acerca del concepto de equidad en la

educación superior (convergencias y tensiones presentes en las mismas) y las

estrategias de enseñanza y evaluación que utilizaban en consecuencia.

Promedio

Numero entre 0 y

10 con hasta dos

decimales.

Se suman las notas² obtenidas en los

exámenes finales durante el cursado de la

carrera y se divide por la cantidad exámenes.

Continuación

con el nivel

superior

(Segundo Ciclo

de la

Licenciatura en

Enf.)

Si

Se haya matriculado y ha obtenido la

regularidad de al menos una materia del

segundo ciclo de la carrera de Licenciatura en

Enfermería.

No

No se ha matriculado en el segundo ciclo de

la carrera de Licenciatura en Enfermería o

habiéndose matriculado no ha logrado

regularizar ninguna materia.

40

Esquema conceptual relacionado al 2do objetivo de investigación:

Categorías de análisis:

Docentes

Descripción de las

características de los

docentes: Nivel de

Formación, Género, Edad,

Experiencia, Área de

enseñanza.

Identificación de las

percepciones sobre

equidad educativa, y

estrategias de enseñanza

y evaluación

relacionadas.

41

Variables descriptivas:

P
e
rc

e
p

c
io

n
e
s
 y

e

s
tr

a
te

g
ia

s

d

o
c

e
n

te
s

1. Características observadas en los estudiantes de enfermería en las
últimas cohortes en la universidad.

2. Características presentes en los estudiantes de enfermería de las últimas
cohortes que podría identificar como útiles para su desempeño como futuro
enfermero.

3. Concepto de equidad en la educación superior.

4. Estrategias implementadas en su/s materia/as para igualar las

oportunidades para los alumnos.

5. Aspectos tenidos en cuenta a la hora de evaluar para que el examen sea
equitativo para todos los estudiantes.

6. Cambios en el diseño de sus evaluaciones en los últimos años.

Variable Dimensiones Valores Fuente

C
a
ra

c
te

ri
s
ti

c
a

s
 d

e
 l
o

s
 d

o
c

e
n

te
s

Nivel de formación Ha finalizado una carrera (especialización / Maestría /

Doctorado) de posgrado en docencia universitaria

Cuestionario

 No ha finalizado una carrera (especialización / Maestría /

Doctorado) de posgrado en docencia universitaria

Género Femenino

Masculino

Edad Hasta 45 años

Menos de 45 años

Experiencia/Antigue

dad

Más de 10 años de ejercicio de la docencia universitaria

Hasta 10 años de ejercico de la docencia universitaria

42

4. Población y Muestra

La Población

El Universo en estudio fueron los estudiantes del primer ciclo de la carrera de

Licenciatura en enfermería de las cohortes 2011, 2012 y 2013 y los docentes de la

carrera a cargo de las materias durante su formación, en una universidad privada de

la Ciudad Autónoma de Buenos Aires.

Participaron en el estudio, la totalidad de las unidades de análsisis que cumplian los

criterios de inclusión y no eran excluidos por los criterios de exclusión, 100

estudiantes cuya media de edad fue de 22 años (2DS= 4). De ellos un 20% eran

extranjeros proviniendo en mayor grado de paises limítrofes.

Area de enseñanza

Area de la esfera profesional:

Es responsable de alguna/s de las sigueintes materias:

Bases de Enfermería Comunitaria/ Fundamentos de

Enfermería/ Fundamentos Clínicos de Enfermería/

Enfermería del Adulto y el Anciano I y II/ Enfermería Materno

Infantil Juvenil I y II/ Enfermería en Salud Mental /Enfermería

Psiquiátrica/ Enfermería en Salud Pública/ Emergentología/

Principios de Administración en Enfermería.

Area de apoyo profesional:

Es responsable de alguna/s de las siguientes materias:

Anatomía y fisiología/ Física y química biológicas/

Microbiología y parasitología/ Inglés I, II y III/ Nutrición/

Dietoterapia/ Psicología Evolutiva/ Introducción a las

ciencias psicosociales/ Psicología Social/ Informática/

Educación para la salud/ Etica y deontología profesional/

Bioética y aspectos legales.

Ambas:

Es responsable de al menos una materia en cada área

43

Fueron incluidos para el analisis de logros de resultados todos los alumnos que

habían iniciado el cursado de la carrera de Licenciatura en Enfermería en el año

2011, 2012 o 2013.

Se excluyeron aquellos que:

• Iniciaron la carrera mediante un pase de otra institución educativa.

• Interrumpieron el cursado de la carrera durante uno o más años.

• Tuvieron cambios en su nivel socioeconómico a lo largo de la carrera.

En el grupo de docentes se invitó a participar a todos aquellos con vigencia en la

designación como responsable de al menos una materia del primer ciclo de la

carrera de Licenciatura en Enfermería desde al año 2011 o anterior.

Se analizaron las variables mencionados (factores de vulnerabilidad y logros

educativos) en 100 estudiantes en total. El pertenecer a estas cohortes se decidió

por la disponibilidad y el carácter reciente de los datos. Se trata de las tres últimas

cohortes en obtener título de Enfermeros Universitarios que ha cursado con el

plantel docente como se encuentra conformado en la actualidad. Los datos fueron

obtenidos de fuentes secundarias, sistema informático y legajos de los estudiantes.

 Para estudiar las percepciones de los docentes sobre la equidad en la educación

superior y sus estrategias de enseñanza y evaluación, se implementó un

cuestionario a los responsables de materias por su rol decisorio sobre la dinámica

que adquiere la misma y los criterios de evaluación. Paticiparon 15 docentes, lo

que equivale al 100% de docentes responsables de materias del primer ciclo (que

corresponde al título de Enfermero Universitario).

El cuestionario escrito, se entrego personalmente a cada docente a través de

personal de secretaría a la vez que se explicaron los objetivos del estudio y el

carácter voluntario y anónimo de la participación. Una vez completo, el cuestionario

debía colocarse en un buzón destinado a tal fin, dispuesto junto al buzón en el que

se deposita el control de asistencia.

44

RECOLECCIÓN Y ANÁLISIS DE DATOS

En los primeros pasos de la investigación, me dediqué a recabar información a

través del diálogo y de la observación de docentes con el objetivo de ir detectando

las diferentes estrategias de enseñanza, su justificaciones y la relación que estas

podían guardar con una educación equitativa.

 A partir de los testimonios recopilados, fui acotando el campo a estudiar de

acuerdo a los objetivos del presente trabajo.

También, realicé una extensa revisión bibliográfica sobre el problema y los

conocimientos existentes acerca del mismo, con el objeto de conocer y analizar qué

han pensado y expresado otros autores sobre el tema, se indagaron datos

secundarios de fuentes diversas (documentos, información de investigaciones,

publicaciones periódicas, etc.).

Si bien accedí a una importante cantidad de material bibliográfico respecto de la

equidad en los niveles primarios y secundarios no fue tan fácil encontrar trabajos

relevantes que aportasen información acerca de la puesta en práctica de la equidad

en el nivel superior de educación y en enfermería.

Dadas las características del presente estudio, se optó por realizar un relevamiento

de datos cuantitativos y realizar su análsis en busca de encontrar una respuesta al

primer objetivo y realizar un cuestionario anónimo semi-estructurado para el

segundo objetivo.

Para la recolección de la información, se utilizaron fuentes secundarias como la base

de datos informática de la universidad y los legajos de los estudiantes a los cuales

se tuvo acceso irrestricto. En cada caso se preservó la identidad de los involucrados

volcando la información relevada a tablas donde cada estudiante fué identificado con

un número y cada docente con un nombre ficticio. Para identificar las diferencias en

los logros de los estudiantes según su nivel socioeconómico, género y nivel de

instrucción familiar, se obtuvieron las proporciones de estudiantes que, en cada

grupo, alcanzó el título de Enfermero Universitario a los tres años de haber

comenzado sus estudios, un promedio igual o mayor a 8 puntos y continuación con

el siguiente nivel de enseñanza. Se utilizó el Test exacto de Fisher para calculas el

nivel de significación en cada caso, con intervalos de confianza de 95%.

45

Se seleccionó la prueba exacta de Fisher para analizar las tabla de contingencia de

2x2, por su pertinencia para probar si la variable de fila y la variable de columna

son independientes (H0: la variable de fila y la variable de columna son

independientes), teniendo en cuenta que el valor p de la prueba exacta de Fisher es

exacto para todos los tamaños de muestra.

El margen de error α determinado para la investigación fue de 0.05, por lo cual se

descartó H0 sólo cuando los valores de p fueron inferiores a 0,05.

Con respecto al segundo objetivo, si bien la entrevista es el instrumento privilegiado

para la recolección de la información en investigaciones de este tipo, por la

capacidad que tienen el diálogo y el relato del entrevistado para revelar las

representaciones, experiencias previas de los sujetos y su forma de ver y pensar la

realidad, en este caso donde al investigadora ocupa un rol directivo, las mismas

podrían verse afectadas por la relación inclinándome por utilizar el cuestionario

semiestructurado, voluntario y confidencial.

Realicé el cuestionario desde un enfoque no directivo, confeccioné una guía de

preguntas que contenía los temas que consideraba debían cubrirse de acuerdo a la

información que se deseaba recabar. Quise alcanzar cierta profundización en los

temas, sin imponer mi lógica a través de instrumentos demasiado estandarizados,

procurando una interrogación natural y no invasiva para los docentes.

El cuestionario estuvo configurado , por las siguientes áreas:

• El propio ejercicio docente en la carrera de Licenciatura en Enfermería en la

universidad en la que tiene lugar la investigación.

• Las caracteristicas observadas en los estudiantes de las últimas cohortes.

• Las metodologías de enseñanza y evaluación que se aplicaban y su

realación con las observaciones realizadas.

Principalmente , quise conocer sobre los intentos de aplicar estrategias de

enseñanza que aumentaran los niveles de equidad, si fue tema de agenda la

inclusión o no de este concepto en su actividad, además de cuáles son los casos,

46

desde su punto de vista, para los que era necesario aplicar estrategias

diferenciadas, y cuáles no. El cuestionario puede observarse en el Anexo: 4.

También se recogieron datos que permitieron describir las características generales

de los docentes, a través de preguntas cerradas.

47

RESULTADOS

1. Resultados relacionados al primer objetivo:

El primer objetivo trataba de establecer si la proporción de logros en resultados

educativos (título de Enfermero Universitario - promedio igual o mayor a 8 puntos -

continuación en el siguiente nivel de enseñanza) obtenidos por estudiantes que no

presentan factores de vulnerabilidad (nivel socioeconómico bajo - bajo nivel de

instrucción familiar - género femenino) es mayor que en los estudiantes que si los

presentaban.

Es posible afirmar que mientras que los logros en los resultados educativos pueden

considerarse equitativos (no hay diferencias estadísticamente significativas en

contrario) en cuanto a:

1. la obtención del título de Enfermero Universitario en relación al nivel de

instrucción familiar y al género,

2. la obtención de un promedio mayor o igual a 8 puntos en relación al nivel

socioeconómico y el género.

3. la continuación con el siguiente nivel de enseñanza con el género y el nivel

de instrucción familiar.

También se ha establecido que sí se asocian significativamente:

1. la obtención del título de Enfemero Universitario con el nivel socioeconómico

(p:0.0026).

2. la continuidad en el siguiente nivel de enseñanza con el nivel socioeconómico

(p: 0.02)

3. la obtención de un promedio igual o mayor a ocho puntos con el nivel de

instrucción familiar (p:0.03)

Según lo indican estos resultados, el nivel socioeconómico influyó significativamente

en la obtención del título de Enfermero Universitario y en la continuación con el

siguiente nivel de enseñanza. Esto se condice con el marco teórico que señala al

nivel socioeconómico como un factor de vulnerabilidad para el alcance de logros

48

educativos y evidencia que aquellos estudiantes que afrontan cargas laborales

para hacer frente a los costos de la educación, además de sus responsabilidades

familiares, encuentran en la oferta educativa brindada obstáculos muy difíciles de

pasar al intentar alcanzar la titulación. El Informe Coleman, ya en 1996, destaca la

escasa incidencia que tienen las escuelas en los resultados de los alumnos que

pertenecen a familias de bajos recursos y esto se refleja una vez más en este

estudio en el cual dos de los logros de resultado estudiados no son alcanzados en

igual medida por quienes se ven afectados por este factor de vulnerabilidad.

Atendiendo a las conclusiones a las que abordaron las dos corrientes teóricas

clásicas que abordan el problema de la desigualdad en la educación, es necesario

estudiar con qué prácticas, situaciones y decisiones están promoviendo un

proceso estructural de reproducción que nos impide alcanzar logros similares en

ambos grupos.

Con respecto a la obtención de un promedio igual o mayor a 8 puntos, que se da de

manera significativamente más alta en el grupo con mayor nivel de instrucción

familiar, esto abona a lo señalado por Mella (2003) respecto del capital cultural,

cuando señala que la escuela tiende a requerir las habilidades necesarias para

obtener capital cultural, pero no tiende a entregar esta habilidad, señalándonos la

necesidad de ser un medio que desarrolle o potencie las habilidades necesarias

para adquirir capital cultural. En este caso ha coincidido que los estudiantes que

provenían de familias en las cuales no constituían la primera generación de

universitarios, se han visto mayormente provistos de estas habilidades, lo que se

manifestó en las calificaciones obtenidas.

Si bien los estudiantes que presentaban bajo nivel de instrucción familiar, alcanzaron

el título y continuaron con el siguiente nivel de enseñanza, en proporciones similares

que los que no presentaban este factor de vulnerabilidad, sus calificaciones fueron

menores y por ende deberíamos pensar que también sus aprendizajes.

Finalmente, el hecho de que no fuera posible asociar significativamente el género a

los logros de resultados, es un dato positivo que estaría señalando una educación

que promueve la igualdad de oportunidades de cara a este factor de vulnerabilidad.

49

En las siguientes tablas pueden observarse para cada estudiante participante en el

estudio la presencia o ausencia de los factores de vulnerabilidad y los logros de

resultado educativo que han obtenido según la cohorte a la que pertence:

Cohorte 2011

Estudiante Características de los estudiantes Logros de los estudiantes

Nivel Socioecon. Género Nivel
instrucc. fliar.

Egreso al
3er año de
cursar

Promedio Continúa con el
segundo ciclo al 4to
año de cursar

1 Bajo Femenino Alto NO 5,43 NO

2 Bajo Femenino Bajo SI 5,47 NO

3 Bajo Femenino Alto NO 4,36 NO

4 Bajo Femenino Bajo NO 4,76 NO

5 Alto Femenino Alto NO 5,64 NO

6 Bajo Masculino Bajo NO 5,64 NO

7 Alto Femenino Bajo NO 7,04 NO

8 Bajo Femenino Bajo NO 6,1 NO

9 Bajo Femenino Alto NO 7,43 NO

10 Bajo Femenino Alto SI 6,85 SI

11 Bajo Femenino Alto SI 5,54 SI

12 Bajo Femenino Alto SI 5,93 SI

13 Bajo Masculino Alto NO 6,64 NO

14 Bajo Femenino Bajo NO 5,43 NO

15 Alto Femenino Alto SI 6,97 NO

16 Bajo Masculino Bajo SI 7,19 SI

17 Bajo Femenino Bajo SI 6,47 SI

18 Bajo Femenino Alto SI 6,05 SI

19 Alto Femenino Bajo SI 7,49 SI

20 Alto Femenino Alto SI 6,51 SI

21 Alto Masculino Alto SI 7,94 SI

22 Bajo Femenino Alto SI 7,71 SI

23 Bajo Femenino Alto SI 6,83 SI

24 Bajo Femenino Bajo SI 7,35 SI

25 Bajo Masculino Alto SI 9,18 SI

26 Bajo Femenino Bajo SI 5,44 SI

27 Bajo Masculino Bajo SI 6,79 SI

28 Bajo Femenino Bajo SI 5,14 SI

29 Alto Femenino Bajo SI 6,97 SI

30 Bajo Masculino Bajo NO 6,38 NO

31 Bajo Masculino Alto SI 5,78 SI

32 Bajo Masculino Alto SI 7,62 SI

33 Bajo Femenino Bajo NO 5,94 NO

50

34 Bajo Femenino Bajo SI 6,97 NO

35 Alto Masculino Alto SI 6,45 NO

36 Bajo Femenino Bajo SI 6,58 SI

37 Bajo Masculino Bajo NO 6,87 NO

38 Bajo Femenino Bajo NO 5,26 NO

39 Alto Femenino Alto NO 6,34 NO

40 Bajo Femenino Bajo SI 6,72 NO

41 Bajo Femenino Bajo NO 4,48 NO

42 Bajo Masculino Bajo NO 5,89 NO

43 Alto Femenino Alto NO 7,13 NO

44 Bajo Femenino Bajo NO 4,32 NO

Cohorte 2012

Estudiante Características de los estudiantes Logros de los estudiantes

Nivel Socioecon. Género Nivel

instrucc.

fliar.

Egreso Promedio Continúa con el

segundo ciclo

1 Alto Femenino Alto SI 7,60 SI

2 Bajo Femenino Bajo NO 7 N0

3 Bajo Femenino Bajo NO 4,38 NO

4 Alto Femenino Bajo NO 4,68 NO

5 Bajo Femenino Bajo NO 6 NO

6 Bajo Femenino Bajo SI 7,88 SI

7 Alto Femenino Bajo NO 5,33 NO

8 Bajo Femenino Bajo NO 5,66 NO

9 Alto Femenino Bajo SI 7,27 SI

10 Bajo Masculino Bajo SI 5,81 SI

11 Alto Femenino Alto SI 7,29 SI

12 Alto Femenino Alto SI 7,42 SI

13 Bajo Masculino Bajo SI 8,04 SI

14 Alto Femenino Bajo SI 6,87 SI

15 Alto Femenino Bajo SI 7,55 NO

16 Bajo Femenino Bajo SI 5,29 SI

17 Alto Masculino Alto SI 6,74 SI

51

18 Alto Femenino Alto SI 6,03 SI

19 Bajo Femenino Bajo SI 6,32 NO

20 Alto Femenino Alto SI 7,97 SI

21 Bajo Femenino bajo SI 5,88 SI

22 Alto Femenino Bajo SI 9,07 SI

23 Bajo Femenino Bajo NO 5,26 NO

24 Alto Femenino Alto SI 8,73 SI

25 Bajo Femenino Bajo NO 5,65 NO

26 Alto Femenino Alto SI 9,07 NO

27 Bajo Femenino Bajo NO 6,37 NO

28 Alto Femenino Alto SI 7,81 SI

29 Bajo Femenino Bajo SI 6,07 SI

30 Bajo Femenino Bajo SI 5,17 SI

Cohorte 2013

Estudiante Características de los estudiantes Logros de los estudiantes

Nivel Socioecon. Género Nivel
instrucc.
fliar.

Egreso al
3er año de
cursar

Promedio Continúa con el
segundo ciclo al 4to
año de cursar

1 Bajo Femenino Alto SI 6,75 SI

2 Bajo Femenino Bajo SI 5,41 SI

3 Bajo Femenino Alto SI 9,17 SI

4 Bajo Femenino Alto SI 9,23 SI

5 Alto Femenino Alto SI 5,27 SI

6 Alto Masculino Alto SI 8,13 SI

7 Alto Femenino Bajo SI 7,23 SI

8 Alto Femenino Bajo SI 5,17 SI

9 Alto Femenino Bajo SI 6,77 SI

10 Alto Femenino Bajo SI 6,19 SI

11 Bajo Femenino Bajo SI 6,57 SI

12 Alto Femenino Alto SI 7,56 SI

13 Bajo Femenino Bajo SI 6,53 SI

14 Bajo Femenino Bajo SI 6,6 SI

15 Alto Masculino Alto SI 6,35 SI

16 Alto Femenino Alto SI 7,39 SI

17 Bajo Femenino Bajo NO 7,12 NO

18 Bajo Femenino Bajo NO 6,44 NO

19 Bajo Femenino Alto NO 6,59 NO

52

20 Bajo Masculino Bajo NO 5,09 NO

21 Bajo Femenino Alto NO 6,13 NO

22 Bajo Femenino Bajo NO 6,32 NO

23 Bajo Femenino Bajo NO 6,5 NO

24 Bajo Masculino Alto NO 5,2 NO

25 Bajo Femenino Alto NO 7,7 NO

26 Bajo Femenino Alto NO 8,7 NO

Referencias:

Variable de vulnerabilidad ausente entre las características del estudiante

Variable de vulnerabilidad presente entre las características del estudiante

Logro de resultado educativo obtenido por el estudiante

Logro de resultado educativo no obtenido por el estudiante

De los 100 estudiantes que participaron en el estudio, 34 (34%) corresponden a

nivel socioeconómico alto.

Los logros de resultado educativos de los estudiantes en relación al nivel

socioeconómico fueron los siguientes:

- De los 34 estudiantes que corresponden al nivel socioeconómico alto:

• 28 (82,35% del grupo) obtuvieron el título de Enfermero Universitario.

• El promedio académico del grupo fue de 7 puntos con un Desvío Stándart de

±1, 05 y sólo 4 de los miembros del grupo (11,76%) obtuvieron un promedio

igual o superior a 8.

• 24 (70,59%) continúan con el siguiente nivel de enseñanza.

- De los 66 que corresponden al nivel socioeconómico bajo:

• 34 (51,51% del grupo) alcanzaron el título de Enfermero Universitario.

53

• El promedio académico del grupo fue de 6,32 puntos con un Desvío Stándart

de ± 1,12 y 5 estudiantes de este grupo (7,57%) tuvo un promedio igual o

superior a 8.

• 30 (45,45%) continúan con el nivel siguiente de enseñanza.

Los datos expuestos hasta aquí, se resumen en la siguiente tabla:

Tabla: Logros de resultados educativos de los estudiantes en relación al nivel socioeconómico.

 Logros de resultados educativos

Nivel
Socioeconómico

Obtención del título Enf.
Universitario

Promedio académico Continúa con el
siguiente nivel

Alto (34)

28

7 (DS:± 1,05)

4 est. Prom ≥ 8

24

Bajo (66)

34

6.32 (DS:± 1,12)

5 est. Prom ≥ 8

30

Gráfico de barras 1: Logros de resultados educativos de los estudiantes en relación al nivel

socioeconómico.

0

10

20

30

40

50

60

70

80

90

% Obt. del título EU % Prom. = o > 8 % Cont. Sig. Nivel

Nivel Socioecon. Alto

Nivel Socioecon. Bajo.

54

En los Anexos 6 y 7 pueden observarse los datos acerca de los logros de resultados

educativos de cada estudiante discriminados por nivel socioeconómico.

En una primera aproximación a los logros de resultado educativo según el nivel

socioeconómico puede observarse que estos los porcentajes de estudiantes que

obtienen el título de enfermero universitario y que continuan con el siguiente nivel

son inferiores en los estudiantes que necesitan trabajar para hacer frente a los

costos de la carrera. También el promedio de notas es inferior en los estudiantes de

bajo nivel socioeconómico.

En relación al género de los estudiantes, 19 (19%) corresponden al género

másculino y 81 (81%) al género femenino.

Los logros de resultados educativos de estos estudiantes en relación al género

fueron los siguientes:

- De los 19 estudiantes que corresponden al género masculino:

• 12 (63.16% del grupo) lograron el títlulo de Enfermero Universitario.

• El promedio académico del grupo fue de 6,78 puntos con un Desvío Standart

±1,09 y 3 estudiantes (15.79%) obtuvo un promedio igual o superior a 8.

• 11 (57.89 %) continúan con el siguiente nivel de enseñanza.

- De las 81 estudiantes que corresponden al género femenino:

• 50 (61.73%) obtuvieron el titulo de Enfermera Universitaria.

• El promedio académico del grupo fue de 6,51 puntos con un Desvío Stándat ±

1.15. Seis estudiantes (7,40%) obtuvieron promedio mayor o igual a 8.

• 43 (53.09%) continúan con el siguiente nivel de estudio.

55

Estos datos se presentan en la siguiente tabla:

Tabla: Logros de resultados educativos de los estudiantes en relación al género.

 Logros de resultados educativos

Género Obtención del título Enf.

Universitario

Promedio académico Continúa con el

siguiente nivel

Masculino (19)

12

6.78 (DS±1,09)

3 est. Prom ≥ 8

11

Femenino (81)

50

6,51 (DS± 1,15)

6 est. Prom ≥ 8

43

Gráfico de barras 2: Logros de resultados educativos de los estudiantes en relación al género.

0

10

20

30

40

50

60

70

%Obt. Título EU %Prom.= o > 8 %Cont. Sig.

Nivel

Género masculino

Género femenino

56

En los Anexos 8 y 9 pueden observarse los datos acerca de los logros de resultados

educativos de cada estudiante discriminados por género.

En una primera aproximación a los logros de resultado educativo de los estudiantes

según el género podemos observar que las proporciones en los logros son inferiores

para el género femenino.

Al observar la distribución de la muestra según el nivel de instrucción de sus familias,

observamos que 42 estudiantes (42%) presentaban alto nivel de instrucción familiar

mientras que en el resto (58%) el nivel de instrucción familiar era bajo. Respecto de

sus logros de resultados educativos encontramos lo siguiente:

- De los 42 estudiantes que presentaban alto nivel de Instrucción familiar:

• 30 (el 71.43%) alcanzaron el título de Enfermero Universitario.

• El promedio académico del grupo fue de 7,03 puntos con un Desvío Standart

± 1.19. Siete estudiantes (16.67%) obtuvieron promedio igual o mayor a 8.

• 27 (64.28 %) continúan con el siguiente nivel de estudio.

- De los 58 estudiantes que presentaban bajo nivel de instrucción familiar:

• 32 (55.17%) alcanzaron el título de Enfermero Universitario.

• El promedio académico del grupo fue de 6,21 puntos con un Desvío Standart

± 0.97 y 2 estudiantes (3.45%) alcanzaron un promedio igual o mayor a 8.

• 27 (46.55%) continúan con el siguiente nivel de estudio.

Estos datos se resumen en la siguiente tabla:

Tabla: Logros de resultados educativos de los estudiantes en relación al nivel de instrucción familiar.

 Logros de resultados educativos

Nivel de instrucción
familiar

Obtención del título
Enf. Universitario

Promedio
académico

Continúa con el
siguiente nivel

57

Alto (42)

30

7,03 (DS± 1.19)

7 est. Prom ≥ 8

27

Bajo (58)

32

6,21 (DS± 0.97)

2 est. Prom ≥8

27

Gráfico de barras 3: Logros de resultados educativos de los estudiantes en relación al nivel de

instrucción familiar.

0

10

20

30

40

50

60

70

80

%Obt. Título EU %Prom. = o > 8 %Cont. Sig.

Nivel

Alto Nivel Inst. Fliar.

Bajo Nivel Inst. Fliar.

En una primera aproximación a los logros de resultado educativo de los estudiantes

según el nivel de instrucción familiar podemos observar que los porcentajes de

logros de los estudiantes con alto nivel de instrucción familiar superan al otro grupo.

En los Anexos 10 y11 pueden observarse los datos acerca de los logros de

resultados educativos de cada estudiante discriminados por nivel de instrucción

familiar.

Para determinar si los resultados encontrados revelaban asociaciones

estadísticamente significativas entre las variables, se realizaron estudios

univariados de proporción. Sobre los logros de resultados obtenidos por los

58

estudiantes del primer ciclo de la carrera de Licenciatura en Enfermería. Se pudo

establecer lo siguiente:

La proporción de estudiantes que perteneciendo a un nivel socioeconómico alto

obtuvo el título de Enfermero Universitario estuvo entre 0.66 a 0.92 (IC:95%),

mientras que las correspondientes al grupo de nivel socioeconómico bajo fueron

desde 0.40 a 0.63 (IC:95%).

Las diferencias halladas en relación a la obtención del titulo de Enfermero/a

Universitaria y el nivel socioeconómico fueron estadisticamente significativas (Test

Fisher ; p : 0.0026) por lo que fue posible establecer que existe asociación entre el

nivel socioeconómico (cosiderado como la necesidad o no de trabajar para hacer

frente a los gastos de la carrera) y la obtención del título Enfermero Universitario.

Tabla de Contingencia 1 : Asociación entre las variables nivel socioeconómico y obtención del
título de Enfermero Universitario

 Obtención del título Enf. Universitario

Nivel
Socioeconómico

Si NO Total

Alto 28 6 34

Bajo 34 32 66

Total 62 38 100

El análisis estadístico puede observarse en el Anexo 12.

La proporción de estudiantes de género femenino que obtuvo el título de Enfermero

Universitario era de 0.51 a 0.72, frente a la de los estudiantes de género masculino

que se encontraba entre 0.41 a 0.81 (Nivel de confianza 95%), sin embrago estas

diferencias no fueron estadisticamente significativas (p: 1) por lo que no fue posible

establecer que exista asociación entre el género y la obtención del título

Enfermero Universitario.

Tabla de Contingencia 2 : Asociación entre las variables género y obtención del título de
Enfermero Universitario

 Obtención del título Enf. Universitario

59

El análisis estadístico puede observarse en el Anexo 13.

La proporción de estudiantes que obtuvieron el título de Enfermero Universitario se

encontraba entre 0.56 a 0.83 para aquellos que no correspondían a la primer

generación de egresados universitarios , mientras que lo era de 0.42 a 0.67 para

quienes si lo eran. Debido a que estas diferencias no fueron estadisticamente

significativas (p: 0.14) no fue posible establecer que exista asociación entre el

nivel de instrucción familiar y la obtención del titulo Enfermero Universitario. .

Tabla de Contingencia 3: Asociación entre las variables nivel de instrucción familiar y
obtención del título de Enfermero Universitario.

El análisis estadístico puede observarse en el Anexo 14.

La proporción estudiantes con alto nivel Socioeconómico que obtuvo un promedio

mayor o igual a 8 puntos se encontraba entre 0.041 a 0.27 y que era de entre 0.03

a 0.18 en los estudiantes con nivel socieconómico bajo. Estas diferencias no fueron

estadisticamente significativas (p: 0.48) por lo que no fue posible establecer que

exista asociación positiva entre el nivel socioeconómico alto (cosiderado como la

ausencia de necesidad de trabajar para hacer frente a los gastos de la carrera) y la

obtención de un promedio mayor o igual a 8 puntos.

Género Si NO Total

Femenino 50 31 81

Masculino 12 7 19

Total 62 38 100

 Obtención del título Enf. Universitario

Nivel Inst. fliar SI NO Total

Alto 30 12 42

Bajo 32 26 58

Total 62 38 100

60

Tabla de Contingencia 4: Asociación entre las variables nivel socioeconómico y obtención de
un promedio mayor o igual a 8 puntos.

 Promedio mayor o igual a 8 puntos

Nivel Socioecon. Si NO Total

Alto 4 30 34

Bajo 5 61 66

Total 9 91 30

El análisis estadístico puede observarse en el Anexo 15.

La proporción estudiantes de género femenino que obtuvo un promedio igual o

mayor a 8 puntos era de 0.031 a 0.15, frente a la de los estudiantes con género

masculino que se encontraba entre 0.047 a 0.38. Estas diferencias no fueron

estadisticamente significativas (p:0.36) por lo que no fue posible establecer que

exista asociación entre el género y la obtención de un promedio mayor o igual a 8

puntos.

Tabla de Contingencia 5: Asociación entre las variables género y obtención de un promedio
mayor o igual a 8 puntos.

El análisis estadístico puede observarse en el Anexo 16.

 Promedio mayor o igual a 8 puntos

Género Si NO Total

Femenino 6 75 81

Masculino 3 16 19

Total 9 91 30

61

La proporción de estudiantes que obtuvieron un promedio igual o mayor a 8 puntos

se encontraba entre 0.08 a 0.30 para aquellos que no correspondían a la primer

generación de egresados universitarios , mientras que lo era de 0.003 a 0.12 para

quienes si lo eran. Debido a que estas diferencias fueron estadisticamente

significativas (p: 0.03) fue posible establecer que exista asociación entre el nivel

de instrucción familiar y la obtención de un promedio mayor o igual a 8 puntos.

Tabla de Contingencia 6: Asociación entre las variables nivel de instrucción familiar y
obtención de un promedio mayor o igual a 8 puntos.

El análisis estadístico puede observarse en el Anexo 17.

La proporción de estudiantes con alto nivel socioeconómico que continuaba con el

siguiente nivel de enseñanza se encontraba entre 0.54 a 0.83 y que era de entre

0.34 a 0.57 en los estudiantes con nivel socieconómico bajo. Estas diferencias

fueron estadisticamente significativas (p: 0.02) por lo que fue posible establecer

que existe asociación entre el nivel socioeconómico (cosiderado como la necesidad

o no de trabajar para hacer frente a los gastos de la carrera) y la continuación con

el siguiente nivel de enseñanza.

Tabla de Contingencia 7: Asociación entre las variables nivel socioeconómico y continuación
en el siguiente niveld e enseñanza.

 Promedio mayor o igual a 8 puntos

Nivel inst.fliar Si NO Total

Alto 7 35 42

Bajo 2 56 58

Total 9 91 30

 Continúa con el sig. nivel de enseñ.

Nivel
Socioeconómico

SI NO Total

Alto 24 10 34

62

El análisis estadístico puede observarse en el Anexo 18.

La proporción estudiantes de género femenino que continuaba con el siguiente nivel

de enseñanza era de 0.42 a 0.64, frente a la de los estudiantes con género

masculino que se encontraba entre 0.36 a 0.77. Estas diferencias no fueron

estadisticamente significativas (p: 0.8) por lo que no fue posible establecer que

exista asociación entre el género y la continuación con el segundo ciclo de la

carrera.

Tabla de Contingencia 8: Asociación entre las variables género y continuación en el
seguiente nivel de enseñanza

El análisis estadístico puede observarse en el Anexo 19.

La proporciòn de estudiantes que continuaba en el siguiente nivel de enseñanza se

encontraba entre 0.49 a 0.77 para aquellos que no correspondían a la primer

generación de egresados universitarios , mientras que lo era de 0.34 a 0.59 para

quienes si lo eran. Debido a que estas diferencias no fueron estadisticamente

significativas (p: 0.10) no fue posible establecer que exista asociación entre el

nivel de instrucción familiar y la continuación con segundo ciclo de la carrera.

Bajo 30 36 66

Total 54 46 30

 Continúa con el sig. nivel de enseñ.

Género Si NO Total

Femenino 43 38 81

Masculino 11 8 19

Total 54 46 30

63

Tabla de Contingencia 9: Asociación entre las variables nivel de instrucción familiar y
continuación en el seguiente nivel de enseñanza

.

El análisis estadístico puede observarse en el Anexo 20.

1. Resultados relacionados al segundo objetivo:

Para identificar las percepciones de los docentes acerca del concepto de equidad

en la educación superior (convergencias y tensiones presentes en las mismas) y

las estrategias de enseñanza y evaluación que utilizaban en consecuencia,

respondieron el cuestionario semi estructurado quince docentes, diez mujeres y

cinco varones, de ellos seis poseían carreras de posgrado en formación docente,

Aunque las investigaciones relevadas sobre el tema no son consistentes en sus

hallazgos en cuanto a evidencia sobre la correlación entre algunos factores

presentes en los docentes como la experiencia profesional, el nivel de formación y

otros, sobre las actitudes del profesorado hacia la inclusión, debido a que los

investigadores señalan la necesidad de considerar estas características en los

maestros por la influencia que podrían tener sobre las percepciones y actitudes en

conjunto, se observó que:

Tres de los participantes tenían menos de cuarenta y cinco años de edad y ocho

hacía menos de diez años que ejercian la docencia universitaria.

Cinco personas eran responsables de materias de la esfera profesional, séis del

area de apoyo profesional y cuatro estaban a cargo de materias en ambas areas.

 Continúa con el sig. nivel de enseñ.

Nivel inst. fliar SI NO Total

Alto 27 15 42

Bajo 27 31 58

Total 54 46 100

64

Las características en cuanto a edad, nivel de formación, años de experiencia en

docencia universitaria y área de ejercicio de los docentes qe participaron del estudio

se presentan en la Tabla: Características generales de los docentes.

Los nombres se remplazaron por códigos (D1, D2 etc,) a los fines de poder

identificar las respuestas con las características presentadas.

Tabla: Características Generales de los docentes

 Anexo 21: Carácterísticas generales

Docente Formación en
doc.

Genero Edad Experiencia
doc.

universitaria

Area

 universitaria

 Sin
posg.
Doc.
univ

Con
posg.
Doc.
Univ

Fem Mas Hasta
45 a.

Más Hasta
10 a

Más
10 a

De la
esfera

Apoyo
prof

Ambos

 45 a

D1 X X X X X

D2 X X X X X

D3 X X X X X

D4 X X X X X

D5 X X X X X

D6 X X X X X

D7 X X X X X

D8 X X X X X

D9 X X X X X

D10 X X X X X

D11 X X X X X

D12 X X X X X

D13 X X X X X
D14 X X X X X
D15 X X X X X

Para el analisis de los cuestionarios, se realizó una primera lectura general y luego

se organizaron las respuestas por categorias de análisis (Anexo 22).

65

Luego se realizó un análisis interpretativo interactivo con las unidades de texto sobre

las cuales se fueron obteniendo las percepciones buscadas en los objetivos. En

esta sección se transcribieron algunos fragmentos de las respuestas de los

docentes a modo ilustrativo.

En relación a las percepciones de los docentes acerca del concepto de equidad en

la educación superior (convergencias y tensiones presentes en las mismas) y las

estrategias de enseñanza y evaluación que utilizaban en consecuencia se obtuvieron

los siguientes resultados:

• Los docentes perciben equidad en la educación superior de diferentes

maneras prevalenciendo dos de ellas. Algunos la percibieron como

oportunidad de acceso a una educación más allá del secundario.

[…] [”contar con la posibilidad perfeccionarse en algún área de su interés”]

(D2, fem) […] […“se relaciona con la posibilidad de inserción en el ámbito

educativo de la mayor cantidad de personas”] (D7, fem)

No obstante , por otro lado algunos han hecho referencia a la necesidad de disponer

recursos y estrategias para suplir los déficit cognitivos y facilitar a todos los

estudiantes las oportunidades educativas. Ninguno de los docentes se refirió a la

igualdad especificamente en los logros educativos.

 […][“ es tener acceso y posibilidades de permanencia en el sistema, acceso a

los materiales y bibliografía, flexibilidad horaria”] (D3, masc)

 […][“darle mayor explicación al estudiante que lo requiere”](D9, fem)

Estos resultados son naturales considerando lo expresado por Rojas (2004) acerca

de que la meta de equidad en educación frecuentemente se asocia con la igualdad

de oportunidades en el acceso a los recursos educativos, y considerando que la

equidad en relación a los resultados educativos encierra la concepción más difícil

de alcanzar.

• Los docentes identifican una creciente heterogeneidad en los estudiantes,

que se agudiza en las últimas cohortes y que observan en: el lugar de

procedencia y la cultura adquirida en los mismos, la edad caracterizada por

un amplio margen , donde cada vez hay más jóvenes, los niveles de

66

conocimientos previos, capacidades y disposición para el aprendizaje, el

interés y compromiso con el estudio.

[…][“estudiantes originarios de países latinoamericanos que acuden a nuestro

país en busca de calidad educativa y progreso personal y laboral. Los grupos

también se caracterizan por el amplio margen de edades”](D2, fem)

 [“En los últimos grupos se observan serias dificultades en el área de

comprensión lectora y oral. Así como baja tolerancia a la frustración y

resistencia a la corrección. Sus niveles de atención se ven disminuidos con

importante dispersión. Precarios métodos de estudios, acotado vocabulario y

conocimiento general. Alto porcentaje de inasistencia e

impuntualidad”][…](D5, fem)

Lo expresado por los docentes coincide con lo señalado por Ambranzón (2005),

respecto de que las personas que ingresan a la carrera de Enfermería en la

República Argentina, constituyen una población heterogénea en cuanto a su

contexto socioeconómico y cultural y que provienen de diferentes puntos del país y

del extranjero evidenciándose entre ellos pautas culturales muy diferenciadas.

• A pesar de las diferentes percepciones sobre la equidad en la educación

superior (como acceso al sistema educativo o como oportunidades

educativas), todos los docentes se comprometen con acciones que mejoran

los niveles de equidad en los aprendizajes de sus estudiantes, que es el área

desde la que también tienen mayor capacidad de hacerlo, lo hacen en

diferente grado y desde muy diversas estrategias de enseñanza. Entre las

estrategias que identificaron útiles para esto se mencionaron:

- Actividades grupales que fomentan el intercambio de conocimientos y

compartir las diferentes culturas.

- Alfabetización académica.

- Métodos de aprendizaje entre iguales

- Aprendizaje por proyectos

- Contrato pedagógico

67

- Modalidad de aula taller

- Feedback

- Lectura crítica en tiempo de clase y comparación de enfoques

- Práctica de métodos de estudio

- Debate sobre la base de videos, películas.

- Trabajo en equipo por niveles, reciclaje y revisión de los contenidos

permanentemente

- Talleres

En el modelo en el cual la equidad es percibida como igualdad de oportunidad en el

acceso al itinerario educativo elegido, se asegura la cobertura educacional sin dar

cuenta de la efectividad ni de la calidad de los procesos educativos que vive cada

estudiante, mientras que en el modelo en el cual la equidad es percibida como

igualdad de oportunidades de aprendizaje las acciones pedagógicas poseen un

alcance intraescolar y tienen como meta optimizar medios y recursos para alcanzar

grados de compensación de las deficiencias culturales.

En las respuestas de los docentes puede observarse que sus acciones no se

encuentran sujetas al modelo que representa su percepción sobre la equidad, sino

que en ambos casos, existen acciones tendientes a diferenciar necesidades

educativas y focalizar los esfuerzos en aquellos estudiantes más vulnerables y con

mayores déficits sociales y culturales.

Si siguiendo a Anijovich y Mora (2010) entendemos las estrategias de enseñanza

como el conjunto de decisiones que toma el docente para orientar la enseñanza con

el fin de promover el aprendizaje de sus alumnos, estas decisiones promoverán la

equidad en la medida que resulten adecuadas para cada uno de los estudiantes.

Cada docente a partir de sus decisiones y las acciones que se desprenden de las

mismas está contribuyendo u obstaculizando la apropiación de determinados

aprendizajes. La relación entre temas y forma de abordarlos es tan fuerte que se

puede sostener que ambos, temas y estrategias de tratamiento didáctico, son

inescindibles (Camilloni 2007).

68

Por último, no debemos olvidar la advertencia de Sen (1995) señalando que “el

hecho de considerar a todos por igual puede resultar en que se dé un trato desigual

a aquellos que se encuentran en una posición desfavorable” y propugnar por

desalentar los esquemas homogeneizadores que excluyen a numerosos

estudiantes de las oportunidades educativas.

• Existen dos características presentes en los estudiantes de las últimas

cohortes que fueron consideradas como valiosas y a las que algunos

docentes encontraron lugar como recurso en las estrategias.

[…][“ la multiculturalidad permite compartir y comparar experiencias locales

con extranjeras”] (D2, fem)

[“La vocación Humanitaria es la característica que los diferenciara dentro del

equipo de salud, los enfermeros se destacan por centrar todo su accionar en

el paciente y sus necesidades primero, y por sobre todo, característica que el

resto de los profesionales de la salud dejan muchas veces en segundo plano.

Por otro lado ser estudiantes inmigrantes o hijos de inmigrantes les suma un

aspecto trascendente en su futuro rol que es la “empatía cultural”.](D3, masc).

Sin embargo, en la mayoría de los casos, no identificaron que alguna de las

nuevas características identificadas en los estudiantes de las últimas

cohortes pueda ser considerada valiosa.

 [“Creo que todas estas nuevas características que traen los nuevos alumnos

están bloqueando su oportunidad de aprendizaje”.](D5, fem)

El hecho de que únicamente dos de las características que traen los nuevos

estudiantes hayan sido consideradas valiosas para ser incorporadas a las

estrategias de enseñanza refuerza lo indicado por García Pastor (2005), acerca de

que las diferencias culturales se perciben como deficiencias o como problemas

individuales dificultando el lograr que todas las personas se sientan valiosas y que

forman parte de la escuela y de la comunidad.

La diversidad es una realidad compleja que no se reduce a ciertos grupos de la

sociedad. Cada estudiante es portador de un conjunto de diferencias haciendo que

69

el proceso de aprendizaje sea único e irrepetible en cada caso y esto parece no ser

percibido por los docentes como una ventaja. Tradicionalmente la educación se

inclina por dar respuesta a lo común considerando las diferencias de forma marginal,

lo cual se ha traducido en altos índices de repetición y deserción y bajos niveles de

aprendizaje. El desafío ahora es avanzar hacia una mayor valoración de la

diversidad que evite que las diferencias decaigan en desigualdades al brindar una

atención educativa homogeneizadora que no respeta ni se ajusta a la diversidad

(Rosa Blanco en Calidad, equidad y reformas en la enseñanza, 2012)

• Las estrategias docentes también han avanzado sobre las evaluaciones,

aunque en menor medida y sin que se haya mencionado esta acción como

una respuesta a la igualdad de oportunidades. Entre los aspectos

contemplados se encuentran:

- Una ampliación de la evaluación que incluya el proceso de aprendizaje

de cada alumno durante la cursada

- La implementación de más oportunidades para recuperar una misma

instancia de examen

- La consideración de variables actitudinales en la calificación

- Priorizar en las evaluaciones lo que ha sido desarrolado en las clases

- Permitir la expresión por diferentes medios

- Asegurar que todos puedan comprender las consignas

- Dara a conocer previo al examen los criterios de evaluación , reglas de

asignación de puntos para cada ejercicio

- Asegurar que dispongan del tiempo que necesitan para resolver las

preguntas

- Incorporación de la apreciación del estudiante a la evaluación.

70

Un indicador central en la valoración de los logros de los estudiantes es su

rendimiento académico, evidenciado generalmente en las notas que obtienen en los

exámenes. Pero, si los estudiantes tienen características heterogéneas y los

exámenes son iguales para todos los estudiantes ¿en qué grado sostienen el

compromiso con la equidad? En este caso puede observarse que los docentes

buscan y aplican evaluaciones que ofrecen la posibilidad de ampliar la mirada que

permita valorar teniendo en cuenta las características de los estudiantes al inicio del

proceso enseñanza aprendizaje de modo que puedan disminuir la posibilidad de que

sean los exámenes quienes obstaculicen la equidad por su limitada capacidad de

reflejar los aprendizajes.

Según explican Gvirtz y Palamidessi (2012), evaluar se parece mucho a la situación

de administrar justicia. Se trata de sopesar y valorar pruebas, calificar a un individuo

y tomar una decisión respecto de su situación. El evaluador no es un mero

analizador de datos sino alguien que juzga y los instrumentos que utiliza pueden

tomar formas muy diversas que dependerán de los modelos, tradiciones y

concepciones acerca de lo que es evaluar. En este caso podemos observar una

tendencia incipiente a un modelo democrático de evaluación donde se toma en

cuenta las particularidades específicas de los procesos de enseñanza y aprendizaje

y se proponen adaptaciones, a la vez que se aseguran cuestiones de relacionadas

al procedimiento en sí, especialmente aquellas que tienen que ver con la justicia

informativa.

Si retomamos las palabras de Vain (1998) “Evaluar es poner en valor, valorar, y esto

sólo es posible desde un cierto posicionamiento” y entendemos que la práctica

evaluativa está signada por creencias, costumbres y tradiciones que la mantienen

sujeta a un formato que contribuye más al mantenimiento de estructuras de poder y

de control en las que el estudiante sigue siendo el único objeto a evaluar, no

podemos dejar de ver a las evaluaciones como aquellas instancias en las que

finalmente se determinará si la equidad en los logros puede pasar del discurso a la

acción.

71

Para terminar este apartado dedicado a los resultados relacionados al segundo

objetivo podemos resumir que, los docentes identifican heterogeneidad y

condiciones desiguales presentes en los estudiantes que ingresan a la universidad

y aunque difieren en sus respuestas respecto de lo que significa igualdad de

oportunidades, coinciden en la búsqueda de estrategias de enseñanza que

generen condiciones para que a todos ellos se les facilite el aprendizaje. En cuanto

a las estrategias de evaluación, existen algunas modificaciones orientadas a

asegurar las condiciones de información en los exámenes pero han avanzado muy

incipientemente en lo que hace a la valoración de la heterogeneidad en los

resultados.

72

CONCLUSIONES

Este trabajo de investigación permite observar que independientemente del

significado que los docentes atribuyen a la equidad en educación superior y

sus alcances, subyace una preocupación general por el aprendizaje de los

estudiantes y esto los inclina en diferentes medidas a tomar decisiones sobre

las estrategias de enseñanza que promueven la inclusión y la valoración de la

diversidad. De esta manera podríamos considerar que la educación centrada en

el aprendizaje es la aliada natural de la equidad contra la exclusión. Aunque no

lo mencionaran explícitamente, ni hicieran referencia a la misma en términos

de justicia, cuando más preocupados estaban los docentes porque sus

estudiantes aprendieran más esfuerzo comprometían en valorar las diferencias

que presentaban y dar respuestas a la mismas con estrategias diferenciadas.

Lo antes dicho concuerda con el relevamiento bibliográfico en cuanto a lo

expresado por Dupoux, Hammond, Ingalls y Wolman (2006) cuando señalan que

los docentes, con las acciones que ponen en marcha cotidinanamente se

constituyen como el factor más influyente para el éxito de la educación inclusiva

ya que están afectando el nivel de equidad de la educación que reciben los

estudiantes y por tanto contribuyendo o no a su posibilidad de obtener logros de

resultado educativo.

Esto implica por si mismo un posicionamiento respecto de la equidad y por tanto

de lo que es justo. Aun cuando la misma se presenta de manera difusa y

discontinua entre los docentes de la educación superior encontrandose lejos de

alcanzar una única interpretación como puede observarse en este trabajo.

En relación a la evaluaciones especificamente , los docentes atienden a la

equidad asegurando las condiciones de justicia informativa, lo que podría

considerarse una primer respuesta valiosa pero todavía incompleta y han

variado incipientemente la forma de evaluar ampliando los criterios tenidos en

cuenta no sin que esto no genere preocupación acerca de la utilidad de los

examenes . Teniendo en cuenta que las miradas evaluativas son por naturaleza

complejas y multidimensionales y siempre provisorias se vuelve importante ver

73

hasta que punto esta preocupación es válida y en qué medida está funcionando

como un freno para buscar nueva información acerca de los aprendizajes y su

potencialidad ¿cuáles son los valores, ideas y creencias que hacen que en la

mayoría de las evaluaciónes siga existiendo un mismo exámen para todos los

estudiantes, basado exclusivamente en criterios establecidos de antemano, sin

consideración de sus peculiaridades o sensibilidad por sus diferencias? Como

plantea Perassi (2009), una evaluación que no aprecie la heterogeneidad del

destinatario y permanezca anclada en el “modelo ideal” del estudiante

seguramente no será una aliada de los alumnos, en particular de los más

vulnerables.

En la medición de los logros de resutado educativo obtenidos efectivamente por

los estudiantes del primer ciclo de la licenciatura en enfermería considero muy

positvo que el género no haya influido en los resultados, pero insuficiente.

Es necesario seguir indagando sobre el peso que tiene el nivel de instrucción

familiar sobre el promedio de notas e intentar establecer mecanismos que

compensen estos resultados en el grupo vulnerable. ¿Qué medidas podrían

ayudar a compensar la desigualdad en el nivel de instrucción familiar?

Finalmente la falta de continuación con el siguiente nivel de enseñanza asociado

al nivel socioeconómico bajo que facilmente podría aludirse a la necesidad de

trabajar una vez obtenida la titulación no es tan lógica si tenemos en cuenta que

estos estudiantes trabajaron de manera contínua durante los tres años que

cursaron el primer ciclo. Entonces, considerando que sólo les restaría cursar un

año con horarios sumamente flexibles para obtener el título de grado ¿cuáles

son las razones que encuentran los estudiantes para no continuar y cuáles los

motivos externos o internos del sistema educativo que estarían dando lugar a un

cierto grado de reproducción social al alentarlos a retirarse con el título

intermedio?

Si la inclusión es un medio fundamental para la construcción de sociedades más

justas, democráticas e igualitarias. Esto requiere un compromiso de parte de los

docentes, quienes tienen mayor capacidad de influir sobre ello a través de

estrategias creativas frente a un escenario nuevo y desafiante. Estas estrategias

implican una forma de abordar los temas que tiene tanta fuerza didácticamente

74

como el mismo contenido y también las decisiones que se toman en relación a

qué, cómo y cuándo se evaluará. En este sentido, todavía es necesario

avanzar sobre la posibilidad del docente de responsabilizarse por el fracaso en

los logros de resultado educativo, analizar las pruebas en conjunto, que los

estudiantes puedan opinar sobre aspectos en la evaluación para dar cuenta

de que el poder se ejerce de otra manera, que el saber circula de otro modo y

que es posible valorar positivamente las diferencias culturales y los logros de

los estudiantes suspendiendo el autoritarismo de los estándares prefijados.

En el mismo sentido y respecto cuanto al posicionamiento institucional, a través

de los procesos que sus autoridades promueven para avanzar en los niveles

de equidad, lo antes dicho aporta a favor de que sería mucho más efectivo

promover que los docentes hagan concientes qué conceptos otorgan sentido a

las decisiones sobre las prácticas, qué prácticas promueven la equidad y de

acuerdo a ello formulen y reformulen sus acciones mucho más que reciban y se

les exija adherir a una política de igualdad de oportunidades, porque esta

debería surgir como un resultado directo de lo anterior.

Siguiendo a Arzola (2004) igualar los resultados educativos de todos los niños y

niñas será posible en la medida que cada docente vincule su acción con la

transformación de la realidad social y cultural de sus estudiantes. Sin este

compromiso será muy difícil que los nuevos estudiantes escapen a aquellos

determinismos sociales que predicen y definen los resultados según el grupo

cultural o nivel socioeconómico al cual pertenecen y que por ende puedan gozar

del derecho a la educación en su concepción más ambiciosa.

75

REFLEXIONES PERSONALES FINALES SOBRE EL TRABAJO

Cuando decidí estudiar la Maestría en Educación para Profesionales de la

Salud, desarrollar un trabajo científico original se presentaba como el desafío

final.

La pregunta de investigación surgió en el segundo año durante el cursado de

los módulos “En Búsqueda de la Calidad” y “Educación Superior y Sociedad”, y

el trabajo fue tomando forma en los Talleres. Primero fue necesario conocer el

tema en profundidad, esto no obedecía exclusivamente al armado del Marco

Teórico como requisito de la investigación, sino a la necesidad y el deseo de

poder hablar sobre él, explicarlo y articularlo con lo cotidiano.

La recolección de los datos y su posterior análisis me permitieron instalar el

tema en la Universidad en la cual tuvo lugar la investigación y hacer una

evaluación en cuanto a la forma en que la presencia de los factores de

vulnerabilidad en los estudiantes influía en el logro de resultados educativos en

la carrera de Licenciatura en Enfermería. Qué grado de significación tenía la

asociación en cada caso y como lo que hasta el momento era considerado como

habitual tomaba un sentido en relación a lo estudiado.

La elaboración de este trabajo también me permitió observar las diferentes

percepciones de los docentes y ver como la equidad se iba abriendo camino en

sus diferentes concepciones cuando el docente se encontraba comprometido

con el aprendizaje de los estudiantes, independientemente de que el tema de la

equidad estuviera instalado como tal en su agenda y/o en su lenguaje. Esto

constituyo un gran alivio y una enorme motivación para seguir indagando sobre

el tema. También pude observar lo invisible que en algunos casos eran los

factores de vulnerabilidad presentes en los estudiantes a la hora de planificar.

Las devoluciones recibidas sobre la primera versión y la guía de la Directora de

Tesis, me hicieron dar cuenta de la necesidad de mejorar las decisiones

metodológicas, volver a dejar en suspenso mis supuestos para poder ver lo que

sucedía, ampliar la observación, darle sentido a los hallazgos a la luz del marco

76

teórico que había construido y esto repercutió definitivamente en la claridad de

la redacción.

Comprender los resultados de los logros educativos y la práctica de los

docentes desde este enfoque, me hace ver con mayor seguridad la necesidad

que desde la gestión se planteen objetivos y una guía muy clara para alcanzar

la equidad en los logros educativos de los estudiantes y de la capacitación

continua en la docencia para fomentar una enseñanza basada en los estudiantes

como faro indispensable en el rumbo hacia la equidad en educación superior.

Finalmente, me doy cuenta de que el trabajo no es el último ni el mayor desafío

de la educación recibida sino que se abren muchos otros a partir del mismo,

especialmente acerca de los mecanismos que reproducen las desigualdades y

las formas viables y concretas en que puede reducirse la asociación entre los

factores de vulnerabilidad presentes en los estudiantes y los logros educativos

que se alcanzan, en los diferentes contextos en los que tiene lugar la enseñanza

de la enfermería.

 viii

ANEXOS

1. Plan de estudios de la carrera de Licenciatura en Enfermería

2. Ejemplo del programa de una materia

3. Reglamento de Alumnos de la carrera de Licenciatura en

 Enfermería

4. Cuestionario

5. Tabla matriz de datos

6. Tabla: Logros en los resultados educativos de los estudiantes de nivel

socioeconómico alto

7. Tabla: Logros en los resultados educativos de los estudiantes de nivel socioeconómico

bajo

8. Tabla: Logros en los resultados educativos de los estudiantes de género masculino

9. Tabla: Logros en los resultados educativos de los estudiantes de género femenino

10. Tabla: Logros en los resultados educativos de los estudiantes con alto nivel de

instrucción familiar

11. Tabla: Logros en los resultados educatios de los estudiantes con bajo nivel de

instrucción familiar

12. Análisis estadístico: Asociación entre las variables nivel Socioeconómico y obtención

del título de Enfermero

 Universitario

13. Análsis estadístico: Asociación entre las variables género y obtención del título de

Enfermero Universitario

14. Análisis estadístico: Asociación entre las variables nivel de instrucción familiar y

obtención del título de Enfermero Universitario

15. Análisis estadístico: Asociación entre las variables nivel socioeconómico y obtención

de un promedio mayor o igual a 8 puntos

 ix

16. Análisis estadístico:Asociación entre las variables género y obtención de un promedio

mayor o igual a 8 puntos.Estudio univariado de proporción

17. Análisis estadístico: Asociación entre las variables nivel de Instrucción familiar y

obtención de un promedio mayor o igual a 8 puntos

18. Análisis estadístico: Asociación entre las variables nivel socioeconómico y

continuación en el siguiente niveld de enseñanza

19. Análsis estadístico: Asociación entre las variables género y continuación en el

seguiente nivel de enseñanza.Estudio univariado de proporción.

20. Análsis estadístico: Asociación entre las variables nivel de instrucción familiar y

continuación en el seguiente nivel de enseñanza

21. Tabla: Datos generales de los Docentes

22. Respuestas al cuestionario abierto

23. Lista de Tablas

24. Lista de gráficos

 x

Anexo 1.Plan de estudios de la carrera de Licenciatura en Enfermería

CARRERA: LICENCIATURA EN ENFERMERÍA.

FUNDAMENTACIÓN:

Los cambios que se presentan actualmente en el proceso salud - enfermedad, los perfiles

epidemiológicos y las características de las políticas del sistema de salud se ven reflejados en

las nuevas tendencias para la práctica de la enfermería; sin perder su esencia, se contemplan los

siguientes campos de intervención: prestación de servicios de promoción, prevención y

asistencia a la comunidad, atención domiciliaria bajo enfoques de autocuidado y cuidados

centrados en el paciente; contribuir al control del ecosistema, prevenir y postergar los

problemas inherentes al proceso de envejecimiento, atender problemas de salud emergentes, así

como las intervenciones durante procesos críticos y de enfermedad. Por otra parte, los sistemas

de atención de enfermería están en transición y son la oportunidad estratégica para proponer

cambios a las formas de prestación de servicios y de financiamiento, auspiciando las esencias

de la práctica, diversificando la oferta de servicios de enfermería y mostrando el valor y

contribución de enfermería.

Las necesidades y problemas a los que se pretende responder con el programa de Licenciado en

Enfermería se refieren principalmente al proceso de la formación de recursos humanos para la

salud, particularmente de enfermería, considerada a nivel mundial como un recurso sumamente

crítico, dado la escasez de profesionales en actividad. Se enfatiza en la búsqueda de modelos

innovadores que favorezcan el proceso de profesionalización, que respondan a las exigencias

de la práctica profesional, a los avances científicos y tecnológicos del campo de la salud y de

enfermería, así como a las transformaciones del sistema de salud y sus políticas. Además se

fortalecerá la formación cultural, el liderazgo y los valores éticos y profesionales que orientan a

nuestra institución, a fin de que los egresados muestren un desempeño exitoso en su práctica

profesional e influyan en el mejoramiento de las condiciones de salud de las poblaciones

atendidas.

• OBJETIVOS DE LA CARRERA:

1. Ofrecer a los estudiantes la posibilidad de formarse en la Enfermería como

Profesional Universitario, enriqueciendo su desarrollo personal.

2. Formar un Licenciado con un perfil claramente humanístico y sólida formación

profesional, científica y técnica.

3. Capacitar al estudiante en la utilización del método científico como instrumento útil

para la solución de problemas.

4. Concientizar al alumno en el análisis crítico de la realidad y a proponer soluciones

con criterio de responsabilidad social.

5. Capacitar al estudiante para su desempeño dentro de un equipo interdisciplinario de

salud.

 xi

CARACTERÍSTICAS DE LOS TÍTULOS:

NIVELES:

PREGRADO:

• Primer Ciclo (Básico): 3 años. Al finalizar se otorga el título de Enfermero

Universitario.

GRADO:

• Segundo Ciclo (Superior): 1 año. Total: 4 años.

Incluye los 3 años del Primer ciclo, donde se obtiene el título de Enfermero Universitario. Al

finalizar se otorga el Título de Licenciado en Enfermería.

DENOMINACIÓN DE LOS TÍTULOS:

• Titulo Intermedio (pre-grado): Enfermero Universitario.

• Títulos de Grado: - Licenciado en Enfermería.

PERFIL DEL TÍTULO:

ENFERMERO UNIVERSITARIO:

El Enfermero Universitario egresado de la Universidad Favaloro será un profesional que ha

adquirido competencia científica y técnica para:

• Conocer la fundamentación del control de signos vitales.

• Aplicar las técnicas para la medición de los signos vitales.

• Evaluar los datos del registro de los signos vitales.

• Utilizar los registros del control de signos vitales.

• Conocer las acciones a seguir luego del control de los signos vitales.

• Conocer la fundamentación científica de las prescripciones terapéuticas y de

dietoterapia.

• Aplicar las técnicas correspondientes a cada indicación.

• Conocer las bases científicas de las necesidades humanas básicas.

• Poner en práctica las técnicas que le brinden confort al paciente, le aseguren una óptima

higiene personal y una correcta alimentación.

• Conocer el mecanismo fisiológico de la acción de los medicamentos, incluyendo

 xii

absorción, distribución, metabolismo y excreción de los mismos.

• Aplicar las técnicas de administración de medicamentos.

• Evaluar los efectos que la medicación administrada ejerció sobre el paciente.

• Utilizar los registros de enfermería habilitados para la administración de medicamentos.

• Conocer las técnicas de limpieza, antisepsia, esterilización y mantenimiento del

material, instrumental y equipamiento que se utilizará para el cuidado y el control del

paciente.

• Utilizar las técnicas para desarrollar actividades prácticas en la realización de vendajes,

curaciones, lavajes y recolección de muestras para análisis.

• Conocer la fundamentación científica de la colocación de drenajes.

• Aplicar la técnica para la manipulación y control de drenajes.

• Conocer el proceso de salud-enfermedad, indicadores de salud y niveles de vida, para

aplicar acciones de promoción de la salud y prevención de enfermedades.

• Aplicar conocimientos y destrezas en situaciones de emergencias o catástrofes.

• Conocer las normas legales que reglamentan el ejercicio de la profesión para ajustarse a

ellas y participar en asociaciones de enfermería.

LICENCIADO EN ENFERMERÍA:

El Licenciado en Enfermería egresado de la Universidad Favaloro será un profesional que ha

obtenido el primer grado académico en la formación universitaria, adquiriendo competencia

científico-técnica para:

• Conocer el funcionamiento de los equipos destinados al soporte biotecnológico en

cuidados críticos.

• Conocer la técnica de monitoreo hemodinámico.

• Aplicar las técnicas de mediciones hemodinámicas.

• Interpretar los datos recogidos en el monitoreo hemodinámico.

• Conocer los fundamentos y principios de administración en enfermería.

• Conocer los distintos niveles de prevención y los niveles de complejidad del sistema de

salud.

• Conocer los principios básicos de gestión en salud.

• Asumir actitudes de liderazgo.

• Conocer la metodología de planificación, implementación y evaluación de programas

de salud.

• Conocer el proceso de enseñanza-aprendizaje.

• Aplicar conocimientos de planeamiento educativo en enfermería.

• Utilizar las técnicas del proceso de enseñanza-aprendizaje.

• Saber sistematizar los contenidos del aprendizaje.

• Conocer los principios y las reglas básicas de la bioética.

• Conocer las etapas del método científico y su aplicación en salud.

• Utilizar las técnicas de investigación aplicada a la enfermería.

• Tener conocimientos, para asesorar en un equipo multidisciplinario, sobre las áreas de

 xiii

asistencia, docencia, administración e investigación en enfermería.

ALCANCES DEL TÍTULO.

ENFERMERO UNIVERSITARIO:

El título le permitirá:

• Realizar, observar, evaluar y registrar el control de signos y síntomas vitales del paciente

a fin de informar acerca de su estado y evolución, decidiendo las acciones de enfermería a

seguir.

• Realizar el control del cumplimiento de las prescripciones terapéuticas y dietoterápicas.

• Supervisar y realizar las acciones que favorezcan el bienestar de los pacientes en lo

concerniente a su confort, higiene personal y alimentación.

• Planificar, preparar, administrar y registrar la administración de medicamentos por vía

enteral, parenteral, mucosas, cutánea y respiratoria, de acuerdo con la indicación médica

escrita, completa, firmada y actualizada.

• Verificar las condiciones de esterilización y preparación del material, instrumental y

equipos utilizados para el cuidado y control del paciente.

• Realizar vendajes, curaciones, lavajes y recolección de muestras para análisis.

• Efectuar control de drenajes.

• Realizar acciones destinadas a la promoción de la salud, la prevención de riesgos y

enfermedades agregadas.

• Planificar, organizar, ejecutar y evaluar acciones de enfermería en situaciones de

emergencia o catástrofe.

• Participar en las asociaciones de enfermería que trabajan para el desarrollo de la profesión.

LICENCIADO EN ENFERMERÍA:

El título le permitirá:

• Realizar el control de pacientes con soporte biotecnológico.

• Realizar e interpretar datos de monitoreo hemodinámico en pacientes críticos.

• Planificar, ejecutar y evaluar cuidados de enfermería tendientes a satisfacer las

necesidades de la persona sana o enferma en los distintos niveles de prevención y en todos

los niveles de complejidad.

• Liderar y gerenciar servicios de enfermería en los diferentes niveles del sistema de servicios

de salud.

• Planificar, implementar y evaluar políticas y programas de salud dentro de un equipo

multidisciplinario.

• Planificar, organizar, coordinar, desarrollar y evaluar los programas educacionales de

 xiv

formación de enfermería en sus distintos niveles y modalidades.

• Participar en la formación y actualización de Enfermeros, Licenciados en Enfermería y otros

profesionales de la salud en áreas de su competencia.

• Integrar el comité de bioética en las instituciones de salud.

• Realizar y/o participar en las investigaciones sobre temas de enfermería y de salud.

• Asesorar sobre aspectos de su competencia en el área de la asistencia, docencia,

administración e investigación de enfermería.

REQUISITOS DE INGRESO:

1. Acreditar estudios secundarios completos

2. Entrevista de ingreso. La misma no tiene carácter eliminatorio sino informativa.

Vacantes:

El número de alumnos ingresantes a la Carrera de Licenciatura en Enfermería por año es de 50, pero

podrá ser modificado por el Consejo Académico de la Facultad de Ciencias Médicas.

ORGANIZACIÓN DEL PLAN DE ESTUDIOS:

Organización general:

Plan de estudios:

Primer Ciclo: Seis cuatrimestres de 18 semanas cada uno. Total de horas: 2.700

Segundo Ciclo (Licenciatura en Enfermería): Dos Cuatrimestres de 18 semanas cada uno.

Total de horas: 540

Total de horas de la Carrera: 3.240

PRIMER CICLO: ENFERMERO UNIVERSITARIO (Título intermedio)

PRIMER AÑO

PRIMER CUATRIMESTRE:

 15

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlatividades

01 Fundamentos de Enfermería

Cuatrimestral

10

180

-

02 Anatomía y Fisiología

Anual 4

72

-

03 Física y Química Biológicas

Cuatrimestral

Semestral

4

72

-

04 Bases de Enfermería Comunitaria

(Epidemiología-Salud Pública)

Cuatrimestral 3

54

-

05 Introducción. a las Ciencias

Psicosociales (Antropología,

Psicología, Sociología)

Cuatrimestral 2

36

-

06 Etica y Deontología Profesional

Cuatrimestral 2

36

-

TOTAL DE HORAS: 450

SEGUNDO CUATRIMESTRE:

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlativi-

dades

07 Fundamentos Clínicos de Enfermería

Cuatrimestral

10

252

01

02 Anatomía y Fisiología

Anual 4

72

-

08 Nutrición

Cuatrimestral 2

36

-

09 Inglés I

Cuatrimestral 3

54

-

10 Microbiología y Parasitología

Cuatrimestral

2

36

-

PRIMER CUATRIMESTRE:

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlativi-

dades

11 Enfermería del Adulto y el Anciano I

Cuatrimestral 16

288

07

12 Psicología Evolutiva

Cuatrimestral 2

36

05

13 Dietoterapia

Cuatrimestral 2

36

08

14 Inglés II

Cuatrimestral 3

54

09

15 Enfermería en Salud Mental

Cuatrimestral 2

36

-

TOTAL DE HORAS: 450

SEGUNDO CUATRIMESTRE:

 450 TOTAL DE HORAS

SEGUNDO AÑO:

 16

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlativi-

dades

16 Enfermería del Adulto y el Anciano II

ii

Cuatrimestral 16

288

11

17 Enfermería Psiquiátrica

Cuatrimestral 3

54

15

18 Psicología Social

Cuatrimestral 3

54

12

19 Inglés III

Cuatrimestral 3

54

14

TOTAL DE HORAS 450

PRIMER CUATRIMESTRE:

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlati-

vidades

 20 Enfermería Materno-Infantil-Juvenil I

Cuatrimestral 16

288

-

21 Principios de Administración en

Enfermería

Cuatrimestral 3

54

-

22 Bioética y Aspectos Legales

Cuatrimestral 2

36

06

23 Emergentología

Cuatrimestral 4

72

-

TOTAL DE HORAS 450

SEGUNDO CUATRIMESTRE:

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlato-

vidades

24 Enfermería Materno-Infantil-Juvenil II

Cuatrimestral 16

288

20

25 Educación para la salud

Cuatrimestral 2

36

21

26 Enfermería en Salud Pública

Cuatrimestral 5

90

04

27 Informática

Cuatrimestral 2

36

-

TOTAL DE HORAS 4

TOTAL DE HORAS DEL PRIMER CICLO: 2.700

__

TERCER AÑO:

 17

SEGUNDO CICLO: LICENCIATURA EN ENFERMERÍA

REQUISITOS PARA CURSAR EL SEGUNDO CICLO;

• Tener cursado y aprobado el Primer Ciclo.

CUARTO AÑO

PRIMER CUATRIMESTRE:

Códig

o

Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlatividades

28 Organización y Gerencia de Servicios

de Salud

Cuatrimestral 3

54

-

29 Atención de Enfermería en Cuidados

Críticos

Cuatrimestral 9

162

-

30 Investigación en Enfermería I

Cuatrimestral 2

36

-

31 Taller de Tesina. Anual 1 18

TOTAL DE HORAS 270

SEGUNDO CUATRIMESTRE:

Código Asignatura

Dedicación Carga

horaria

semanal

 Carga

horaria

 total

Correlatividades

32 Didáctica en Enfermería

Cuatrimestral 5

90

-

33 Teorías y Tendencias en Enfermería

Cuatrimestral 5

90

-

34 Investigación en Enfermería II

Cuatrimestral 3

54

30

31 Taller de Tesina. Cuatrimestral 2 36

TOTAL DE HORAS: 270

TOTAL DE HORAS DEL SEGUNDO CICLO: 540

TOTAL DE HORAS DE LA CARRERA: 3.240

 xviii

CONTENIDOS MÍNIMOS: PRIMER CICLO.

FUNDAMENTOS DE ENFERMERÍA: Concepto de Enfermería. Equipo de Enfermería,

responsabilidad. Salud., concepto, generalidades. El ambiente físico y su influencia en la

salud. La persona como unidad de atención: Proceso de Atención de Enfermería, concepto,

objetivos y etapas. El paciente en el ambiente hospitalario. Medidas de seguridad y

prevención hospitalarias

ANATOMÍA Y FISIOLOGÍA: Citología. Histología. Embriología. Anatomofísiología

del: Sistema osteoarticulomuscular. Sistema nervioso. Aparato circulatorio. Aparato

respiratorio. Aparato Digestivo: Aparato urinario. Aparatos genitales femeninos y masculinos.

Sistema endocrino.

FÍSICA Y QUÍMICA BIOLÓGICAS: Principios fundamentales de química inorgánica,

orgánica y biológica y de las leyes físicas aplicables a los mecanismos que se operan en el

organismo humano en relación con el medio externo e interno.

BASES DE ENFERMERÍA COMUNITARIA: Enfermería vinculada al contexto político,

socio-cultural y económico. Ecología. Epidemiología. Proceso de salud-enfermedad.

Indicadores de salud y nivel de vida. Saneamiento ambiental básico. La comunidad.

Atención Primaria de Salud.

INTRODUCCIÓN A LAS CIENCIAS PSICOSOCIALES: Aportes de la antropología, la

sociología y la psicología al conocimiento del hombre. El grupo como ámbito de

convivencia humana. La Psicología Social. Aportes de la teoría de la comunicación humana al

conocimiento de las relaciones interpersonales. Análisis de la institución hospitalaria y de la

crisis en los enfermos.

ETICA Y DEONTOLOGÍA: Concepto e importancia de la Ética Profesional. Deontología:

serie de principios, deberes y normas consensuados y pactados por un grupo profesional

determinado. El ejercicio profesional de la Enfermería.

FUNDAMENTOS CLÍNICOS DE ENFERMERÍA: Cuidados de enfermería en las

funciones locomotora, cardiorrespiratoria y nutricional. Necesidades del hombre enfermo.

Administración de medicamentos: principios farmacológicos. Importancia de los registros e

informes en el cuidado de enfermería.

NUTRICIÓN: Nutrición y salud. Generalidades sobre alimentos y principios nutritivos.

Alimentación normal en las diferentes etapas de la vida. Preparación de un régimen normal tipo.

INGLÉS I-II-III: Conocimiento y aplicación del vocabulario técnico. Interpretación de

trabajos e informes en inglés relacionados con la profesión. Lectura comprensiva de textos.

 xix

MICROBIOLOGÍA Y PARASITOLOGÍA: Microorganismos. Bases fundamentales de

bacteriología, virología y micología. Inmunología. Parasitología.

ENFERMERÍA DEL ADULTO Y EL ANCIANO I y II: Epidemiología, factores de

riesgo, fisiopatología y semiología. Medios de diagnóstico y tratamiento. Clínica médica y

quirúrgica. Farmacología. Cuidado integral del adulto y el anciano. Medio interno. Procesos

de naturaleza respiratoria, cardiovascular, digestiva, genitourinaria, locomotora y neurológica.

PSICOLOGÍA EVOLUTIVA; Principios generales de la evolución del ser humano.

Incidencia del medio en el desarrollo del individuo. El primer año de vida. Periodo de

expansión subjetiva. Descubrimiento de la realidad exterior. Disgregación de la subjetividad

primitiva. La madurez infantil.

DIETOTERAPIA: Concepto. Principios dietéticos en el tratamiento de las distintas

enfermedades. El servicio de Alimentación y su relación con el servicio de Enfermería.

ENFERMERÍA EN SALUD MENTAL: Enfermería y salud mental. La enfermera y la

intervención en la crisis. La afectividad, comunicación y salud mental. La salud mental de los

enfermeros. La salud mental y las edades del hombre.

ENFERMERÍA PSIQUIÁTRICA: Aspectos epidemiológicos de la enfermedad mental en la

Argentina. Evolución de la Enfermería Psiquiátrica. Niveles de prevención en psiquiatría.

Tendencias y escuelas terapéuticas contemporáneas. Aspectos legales en psiquiatría

PSICOLOGÍA SOCIAL: La Psicología y la Psicología Social. Escuelas en la Psicología

Social. Su desarrollo histórico: antecedentes y orientaciones actuales. Comentes teóricas. El

vínculo interpersonal. Enfoque psico-social del grupo desde distintas perspectivas teóricas.

La escuela argentina. Dinámica grupal. Aprendizaje y grupo. Las instituciones sociales.

Mitos. La psicología de masas. Teoría de la comunicación.

ENFERMERÍA MATERNO-INFANTIL-JUVENIL: Fecundidad. Infecundidad. Embarazo,

parto y puerperio normal y patológico. Farmacología y dietoterapia. Crecimiento y desarrollo

del niño y del adolescente. Patologías congénitas y de prevalencia. Atención de enfermería en

el cuidado de la madre y el niño en los procesos normales y patológicos, desarrollando

acciones de prevención primaria, secundaria y terciaria.

PRINCIPIOS DE ADMINISTRACIÓN EN ENFERMERÍA: Administración: Fundamentos y

principios. Características, administración, coordinación y evaluación de un servicio de

enfermería. El equipo de enfermería. Funciones y responsabilidades. Organización y aplicación

de métodos administrativos en una unidad o sala.

ENSEÑANZA EN ENFERMERÍA: Formación de Enfermería en América Latina y en

Argentina. El fenómeno educativo. Proceso de enseñanza-aprendizaje. Sistematización de los

contenidos de aprendizaje. Planeamiento educativo: concepto, etapas, propósitos.

 xx

BIOÉTICA Y ASPECTOS LEGALES: Principios y reglas de la Bioética. Consentimiento y

consentimiento informado. Capacidad y competencia. Aspectos legales en Enfermería: conocer

las normas legales que reglamentan el ejercicio de la profesión para ajustarse a ellas.

EMERGENTOLOGÍA: Capacitación y compromiso para dar una respuesta básica a toda

situación donde se produzcan circunstancias de emergencia que pongan en peligro la vida del

individuo. Se trata de adquirir conocimientos y destrezas para una toma de decisiones

correctas en las situaciones de emergencia.

EDUCACIÓN PARA LA SALUD: Concepto de educación. Educación y adiestramiento.

Enseñanza y aprendizaje. Principios aplicados a educación en servicio al paciente y la

comunidad.

ENFERMERÍA EN SALUD PÚBLICA: Epidemiología de los procesos infecciosos y no

infecciosos del adulto. Vigilancia epidemiológica en enfermedades transmisibles, crónicas,

mentales, ambientales y ocupacionales. Factores de riesgo en patologías médicas, quirúrgicas y

psiquiátricas. Programas de salud pública.

INFORMÁTICA: Introducción a la informática. Windows distintas versiones. Word. Excel.

Power Point. Internet. Informática en enfermería.

SEGUNDO CICLO (LICENCIATURA EN ENFERMERÍA)

CONTENIDOS MÍNIMOS:

ORGANIZACIÓN Y GERENCIA DE SERVICIOS DE SALUD: Principios básicos de la

Administración en salud. El proceso de Administración del servicio de Enfermería. Los

recursos. Sistemas de comunicación organizacional.

ATENCIÓN DE ENFERMERÍA EN CUIDADOS CRÍTICOS; Proceso de Atención de

Enfermería aplicado en el paciente agudo crítico. Cuidados en pacientes con afecciones

cardiorrespiratorias, digestivas, renales, neurológicas, metabólicas. Alteraciones del medio

interno. Posoperatorios de alta complejidad.

INVESTIGACIÓN EN ENFERMERÍA I: Las etapas del Método Científico y su

aplicación en Salud. La investigación aplicada a la Enfermería como práctica científica y

social. Recolección, análisis e interpretación de datos. Elaboración, formulación y

presentación de un Anteproyecto de Investigación,

DIDÁCTICA EN ENFERMERÍA: La formación de enfermería en América Latina y

particularmente en la Argentina. El proceso de enseñanza-aprendizaje. Sistematización de

los contenidos de aprendizaje. Planeamiento educativo: conceptos, etapas y propósitos.

 xxi

TEORÍAS Y TENDENCIAS EN ENFERMERÍA: Estudio de las Teorías en Enfermería.

Análisis de las nuevas tendencias que involucran a la enfermería en la Argentina y en el

mundo.

INVESTIGACIÓN EN ENFERMERÍA II: El conocimiento científico y su metodología.

Análisis de Investigaciones y Proyectos de Estudios de Enfermería. Ejecución de Proyecto

de Investigación y presentación de Trabajo Final.

TALLER DE TESINA: Definición de los aspectos básicos o ejes temáticos que configuran la

tarea de elaboración del proyecto. Técnicas e instrumentos para la realización del

proyecto de tesina.

xc

Anexo 2. Ejemplo del Programa de una materia.

FACULTAD DE CIENCIAS MÉDICAS

CARRERA DE LICENCIATURA EN ENFERMERÍA

ASIGNATURA: Bases de Enfermería Comunitaria (Epidemiología – Salud Pública)

Año de cursada: 1ero

Dedicación: Cuatrimestral

Cuatrimestre: 1ero

Período: Marzo a Julio

Docente Responsable:

………………………………………………………………………………

Propósito:

El propósito de la materia es contribuir a la formación del enfermero de manera que

pueda identificar y valorar necesidades de salud comunitarias, los factores que la

afectan y la posibilidad de intervenir profesionalmente.

El profesional de enfermería comunitaria contribuye de forma específica a que los
individuos, familia y comunidad adquieran habilidades, hábitos y conductas que
fomenten su autocuidado en el marco de la atención primaria de salud (APS), la cual
comprende promoción, protección, recuperación y rehabilitación de la salud, además
de la prevención de la enfermedad.

Objetivos:

Una vez finalizado el proceso de enseñanza aprendizaje, el alumno será capaz de:

http://es.wikipedia.org/w/index.php?title=Autocuidado&action=edit&redlink=1
http://es.wikipedia.org/wiki/Atenci%C3%B3n_primaria_de_salud

xci

• Conceptualizar el Proceso Salud - Enfermedad y las actividades de prevención

primaria, secundaria y terciaria.

• Definir las relaciones del individuo con el medio que lo rodea.

• Reconocer la Atención Primaria de salud, como instrumento esencial para el

mantenimiento de la salud de la población.

• Identificar las relaciones que vinculan al sector salud con los indicadores de

nivel de vida y de

• salud.

• Identificar los factores que afectan el Sistema de Salud, los Programas y la

organización Sanitaria en la República Argentina.

• Demostrar habilidad en la recolección e interpretación de datos en la comunidad

a través de actividades de Enfermería en el 1er nivel de atención sobre

patologías prevalentes.

Contenidos teóricos:

MODULO 1: ATENCIÓN PRIMARIA DE SALUD. Definición de Salud Pública.

Antecedentes históricos de la enfermería en Salud Publica. Fundamentos de la atención

primaria de salud:- actividades, nivel de asistencia. Principios y características. Factores

determinantes de la Salud y su influencia en los individuos de una comunidad.

MODULO 2: EQUIPO DE SALUD. Equipo de salud- concepto. Funciones y

actividades de enfermería en los equipos de APS. Centro de salud: Características y

funciones.

MODULO 3: LA FAMILIA COMO UNIDAD DE ATENCIÓN. Concepto y

características de familia. Funciones, tipos de familia. Familia y salud, - Atención de

Enfermería. Enfoque transcultural para la práctica de enfermería

MODULO 4: COMUNIDAD. Concepto de población. Urbana. Periurbana y rural. La

comunidad como recurso humano. Participación comunitaria. Rol de enfermería

comunitaria. Estrategias de intervención

xcii

MODULO 5: ECOLOGÍA. Concepto. Componentes y funciones. Tríada ecológica.

Niveles de Prevención.

MODULO 6: EPIDEMIOLOGÍA. Concepto. Objetivos. Método científico y método

epidemiológico. Aplicación de la epidemiología: relación con otras disciplinas.

Conceptos generales: Epidemia o brote epidémico. Endemia.

MODULO 7: ANÁLISIS DE LA SITUACIÓN. Diagnóstico de salud. Identificación

de los problemas y necesidades de salud. Priorización de los problemas.

Técnicas de enseñanza:

En el cursado de esta materia los alumnos contarán con clases teóricas expositivas –

interrogativas con el objetivo de recuperar los conocimientos previos de los estudiantes

y utilizarlos a favor de los objetivos que deben alcanzar. En las mismas también tendrán

lugar análisis de casos que les permitan identificar los diferentes factores que

intervienen en la problemática comunitaria, además de demostraciones y

teatralizaciones para analizar el abordaje del enfermero a las problemáticas encontradas.

El estudio de estos temas deberá complementarse con la lectura de la bibliografía

específica.

Evaluación:

Se realizará una evaluación diagnóstica al principio de la materia para identificar los

conocimientos previos que tienen los alumnos sobre los temas a abordar.

La evaluación formativa tendrá lugar mediante exámenes parciales.

La regularidad en la materia se obtiene cumpliendo con la pauta de asistencia

especificada en el reglamento y aprobando los dos exámenes parciales distribuidos a lo

largo del cuatrimestre. La modalidad de los mismos, que puede ser oral, escrita o como

defensa de trabajo práctico grupal, les será informada a los alumnos con anterioridad al

examen. Cada examen parcial tendrá una posibilidad de recuperatorio.

Para aprobar la materia es necesario que los alumnos que regularizaron la misma

mediante las condiciones antes mencionadas rindan y aprueben el examen final. Este

incluye los contenidos mencionados en el programa y puede tener modalidad escrita u

oral.

Bibliografía:

xciii

ALFONSO ROCA, MT, ÁLVAREZ-DARDET DÍAZ, C. Enfermería Comunitaria.

Serie Manuales de Enfermería. Masson. Barcelona, 1992.

FRÍAS OSUNA, A. Enfermería Comunitaria. Masson. Barcelona, 2000.

FRÍAS OSUNA, A. Salud Pública y Educación para la Salud. Masson. Barcelona, 2000.

GIRBAU GARCÍA, MR. Enfermería Comunitaria I. Salud Pública. Serie Manuales de

Enfermería. Masson. Barcelona, 2002.

HEYMANN, DL. Editor. El Control de las enfermedades transmisibles. 19 ed.

Organización Panamericana de la Salud. Washington DC, 2011.

MARTÍN ZURRO, A, CANO PÉREZ, JF. Editores. Atención Primaria. Conceptos,

organización y práctica clínica. Vol. I. 6ª ed. Elsevier, 2008.

MARTÍN ZURRO, A, CANO PÉREZ, JF. Editores. Atención Primaria. Conceptos,

organización y práctica clínica. Vol. II. 6ª ed. Elsevier, 2008.

PIEDROLA GIL, G. Medicina Preventiva y Salud Pública. 11ª ed. Masson. Barcelona,

2009.

OPS/OMS Principios de epidemiología para el control de enfermedades. Programa

Ampliado de Libros de Texto de la OPS. Washington, D.C., USA.

SÁNCHEZ MORENO, A. Enfermería Comunitaria I; concepto de salud y factores que

lacondicionan. McGraw-Hill Interamericana. Madrid, 2000.

SÁNCHEZ MORENO, A. Enfermería Comunitaria III; Actuación en Enfermería

Comunitaria. Sistemas y programas de salud. McGraw-Hill Interamericana. Madrid,

2000.

xciv

Anexo 3. Reglamento de Alumnos de la carrera de Licenciatura en Enfermería

Reglamento de Alumnos

1. El siguiente reglamento se aplica a todos los alumnos de la Carrera de Licenciatura

en Enfermería de la Universidad.

2. La existencia de este Reglamento y la exigencia del cumplimiento del mismo no

excluye del cumplimiento de los reglamentos de la Universidad y de la Facultad de

Ciencias Médicas.

3. Mediante el cumplimiento de las disposiciones de este Reglamento, se propenderá a

crear en la Institución las condiciones académicas, administrativas y de convivencia que

aseguren la más alta eficiencia en todos los aspectos de su actividad.

4. La recepción fehaciente de este Reglamento por parte del alumno será constancia

suficiente de que conoce su contenido y queda sujeto a su cumplimiento.

5. Este Reglamento y toda modificación del mismo serán válidos a partir de su

publicación en el Campus Virtual de la Universidad.

Artículo 1: De los alumnos

1.1. Serán alumnos de la las Carreras de Licenciatura en Enfermería Universidad,

aquéllas personas que, una vez satisfechas las condiciones de ingreso, se matriculen

en la misma.

1.2. La condición de alumno se conserva cumpliendo todos y cada uno de los siguientes

requisitos:

- Aprobar al menos una materia del plan de estudio de su Carrera en el término de un

período lectivo.

- No resultar reprobado tres veces en una misma materia.

- No tener un atraso mayor a dos años en el plan de estudio de su carrera.

- Cumplir oportunamente con el pago de las obligaciones arancelarias.

1.2. Si el alumno no cumple alguno de los requisitos mencionados será c considerado

alumno condicional. El alumno condicional deberá manifestar por escrito, dentro de

los treinta (30) días de producido el hecho o cumplido los plazos según el caso, la

justificación de la causa que motivó su condicionalidad, quedando e l Consejo

Académico facultado para resolver el caso.

Artículo 2: Calendario Académico

2.1. El ciclo lectivo estará dividido en dos cuatrimestres.

2.2. Cada materia demandará la asistencia a clases regulares durante uno o dos

cuatrimestres según corresponda a cada una de ellas, la aprobación de las evaluaciones

parciales o sus respectivos recuperatorios y la aprobación de un examen final.

1.3 Se dispondrá un primer cuatrimestre con un mínimo de catorce semanas de clases

entre los meses de marzo a junio.

xcv

2.4. Se dispondrá un segundo cuatrimestre, con un mínimo de catorce semanas de

clases entre los meses de agosto a noviembre.

2.5. Se establecerán tres turnos para exámenes finales: febrero – marzo; julio - agosto y

noviembre - diciembre. En cada turno se dispondrá de al menos dos llamados a

examen.

2.6. Se dispondrá de dos turnos especiales, mayo y septiembre, para el caso de los

alumnos que adeuden hasta dos materias para finalizar la Carrera.

Artículo 3: De la cursada

Para poder cursar materias el alumno deberá reunir las siguientes condiciones:

3.1. Estar matriculado en el año correspondiente y estar inscripto en esas materias.

3.2. Haber regularizado y/o aprobado la/s materia/s correlativa/s según lo establece el

plan de estudios.

1.3. Se entiende por regularizar la materia, haber cumplido con los requisitos de

asistencia, la aprobación de las evaluaciones parciales y de las prácticas clínicas.

3.4. Será obligatoria la asistencia del 80% a las clases de cada materia.

3.4.1. Se admitirá al alumno una tardanza a clase de hasta diez (10) minutos, pasados

los cuales se le computará como inasistencia que deberá constar en el registro. Del

mismo modo, se computará como inasistencia si se retirara de la clase antes de su

finalización.

3.4.2. El alumno regular en una materia, que no cumpla con la asistencia a la misma,

perderá la condición de tal. En ese caso deberá solicitar su reincorporación por nota a la

Dirección de la carrera, fundamentando la misma.

Artículo 4: De la aprobación de las materias

4.1. Las materias requieren para su aprobación:

-Haber cumplido satisfactoriamente las condiciones para ser alumno regular en la

materia.

-Tener aprobadas la o las materias correlativas exigidas por el plan de estudio de la

Carrera.

-Obtener una calificación mayor o igual a cuatro (4) sobre un máximo de diez

(10) en el examen final.

Artículo 5: De las evaluaciones

5.1. Evaluaciones parciales

5.1.1. En cada materia se planificarán diversas modalidades de evaluación (exámenes

orales, escritos, trabajos prácticos, monografías, investigaciones, coloquios, seminarios,

etc.).

xcvi

5.1.2. Las materias cuatrimestrales tendrán un mínimo de dos evaluaciones parciales, y

las anuales, un mínimo de cuatro.

5.1.3. El alumno deberá cumplir satisfactoriamente con la totalidad de las evaluaciones

parciales planificadas antes de la finalización de cada cuatrimestre.

5.1.4. Para aprobar las evaluaciones parciales, el alumno deberá obtener una calificación

mayor o igual a cuatro (4) sobre un máximo de diez (10).

5.2. Recuperación de evaluaciones parciales

5.2.1. El alumno que no hubiera asistido o hubiera reprobado uno o más evaluaciones

parciales correspondientes al cursado de una materia, podrá recuperarlos en las fechas

establecidas en la planificación de la materia.

5.2 2.De no aprobar la recuperación, el alumno deberá recursar la materia.

5.3. Validez de la regularidad

5.3.1. La validez de la regularidad en una materia es de dos (2) años, contados a partir

de la obtención de la misma.

5.3.2. Al perder la regularidad, el alumno deberá recursar la materia.

5.4. De las evaluaciones finales

5.4.1. El alumno podrá rendir la evaluación final de una materia cuando:

- Haya regularizado la materia.

- Haya aprobado el examen final de las correlativas precedentes, si las hubiere.

- Haya cumplido con las obligaciones arancelarias y administrativas dispuestas por la

universidad.

5.4.2. El alumno aplazado o ausente en el llamado al cual se ha inscripto de un turno,

no podrá presentarse a los siguientes del mismo turno.

5.4.3. Las evaluaciones tendrán lugar en los edificios de la Institución.

5.4.4. Las evaluaciones se tomarán en los horarios que se fijarán para tal fin. No se

examinará más allá de la hora de cierre establecida.

5.4.5. En caso de no haber concluido su tarea, los profesores examinadores deberán

pasar a cuarto intermedio, hasta una fecha inmediata que el docente responsable

consultará con la Dirección de la Carrera. La nueva fecha será comunicada a los

alumnos no examinados.

5.4.6. Los exámenes finales podrán ser escritos, orales o de otra modalidad, según las

características de cada asignatura.

5.4.7. La presentación a los exámenes finales se realizará con inscripción previa.

5.5 Calificación y aprobación

xcvii

5.5.1. La calificación que se le otorga al alumno será un número entero entre 0 (cero) y

10 (diez).

5.5.2. El alumno tendrá derecho, en los exámenes escritos, a solicitar una explicación de

las causas que definieron el resultado de su evaluación. Esta opción deberá ejercerse

dentro de las 72 (setenta y dos) horas posteriores a la comunicación de las notas.

5.5.3El alumno que no aprobara el examen final puede rendirlo nuevamente en las

fechas establecidas en el Calendario Académico.

Artículo 6: De las prácticas clínicas y visitas de observación

6.1. La asistencia mínima a prácticas clínicas será del 80% para conservar la regularidad

en la materia a la cual corresponden dichas prácticas.

6.2. Se exigirá puntualidad en todas las actividades a desarrollar, el incumplimiento a

ello por parte del alumno se verá reflejado en su evaluación de la práctica.

6.3. Para el ingreso a las actividades prácticas se exigirá el uniforme completo según

modelo estándar de la Institución. El alumno que se presente sin uniforme o con éste

incompleto no podrá ingresar a la práctica clínica.

6.4. Los alumnos que no cumplan con el porcentaje de asistencia estipulado para la

práctica, con o sin justificación, podrán solicitar recuperar igual número de días

faltados. Esta solicitud quedará a consideración de la Dirección de la Carrera.

6.5. En casos de alumnos que presenten algún problema de salud que se considere puede

interferir con el desarrollo de su práctica clínica; se le solicitará presentar certificado

médico que especifique la posibilidad o no de realizar las actividades que implica dicha

práctica.

6.6. Para la evaluación de las Prácticas Clínicas se considerarán el desempeño durante

las actividades prácticas y la entrega de informes solicitados.

Artículo 7: De la asistencia a gabinete o simulaciones

7.1. Se entenderá por gabinete o simulación a toda actividad generada como imitación

de una situación real destinada al desarrollo en el alumno de su espíritu de observación,

habilidades de comunicación y adquisición de conocimientos y destrezas.

7.2. La asistencia mínima a gabinete será determinada por el docente responsable

atendiendo a las características de la asignatura.

7.3. Esta será dada a conocer al inicio de la misma y será detallada en el programa de

cada asignatura.

7.4. Toda inasistencia deberá justificarse oportunamente y por escrito ante el docente

responsable de la materia.

xcviii

7.5. Las fechas estipuladas para la recuperación de simulaciones serán fijadas por el

docente responsable de la asignatura. Las mismas deben ser realizadas previas al inicio

de la práctica clínica.

Artículo 8: De la disciplina y comportamiento:

8.1. Se restringirá la salida de la sala de clases durante el desarrollo de la actividad

docente, fuera del horario dispuesto como intermedio.

8.2. Queda establecido que:

-El uso de celulares y otros dispositivos que distraigan la atención del alumno queda

prohibido en horarios establecidos para las diferentes actividades docentes.

-Se permite comer y beber en lugares establecidos para ello, no en la sala de clases.

-Está prohibido fumar en todo el ámbito de la institución.

8.3. El profesor tiene la facultad de solicitarle al alumno que se retire de la actividad

académica en caso de que se transgredan las normas de disciplina establecidas por la

reglamentación o si su actitud o comportamiento interfiere con el desarrollo de la

actividad.

8.4. Los profesores son responsables del mantenimiento del orden y la disciplina en sus

cursos, debiendo informar a la Dirección de la Carrera o a las autoridades de la Facultad

en caso de la existencia de problemas de ese orden.

8.5. Los alumnos serán pasibles de sanciones por el no cumplimiento de las normas de

esta reglamentación o actos de inconducta, condenas por delito común o falta de

conducta ética.

Esas sanciones pueden ser:

a) apercibimiento;

b) suspensión;

c) expulsión;

Recibida la denuncia fundada ante el Decano de la Facultad de Ciencias Médicas,

deberá elevarla, con consentimiento del Consejo Académico, al Consejo Superior de la

Universidad, el cual aprobará o no la sanción solicitada con carácter inapelable. Las

solicitudes de dar por cumplidas o eximidas las sanciones disciplinarias o de cualquier

otra índole que se presentaran serán competencia exclusiva del Consejo Superior de la

Universidad.

Artículo 9: De los diplomas

9.1. La Universidad otorgará el diploma de egresado al alumno que haya aprobado todas

las actividades académicas de la Carrera correspondiente.

9.2. Asimismo extenderá un certificado analítico de estudios en el que constarán las

materias aprobadas por el alumno, con indicación de las notas obtenidas.

xcix

9.3. La Universidad Favaloro no otorgará duplicado de diploma bajo ninguna

circunstancia. En caso de pérdida o extravío del diploma original, la Universidad le hará

entrega a su titular de un certificado que acredite su condición de graduado.

c

Anexo 4. Cuestionario

Estimado Docente Responsable de materia/s del primer ciclo de la Carrera de Licenciatura en

Enfermería:

Este es un cuestionario voluntario y anónimo que corresponde un trabajo de investigación

para acceder el título de Magíster en Educación. Si Ud. decide completarlo puede entregarlo,

en el buzón que se encuentra en la planta baja, junto al sitio donde deposita habitualmente el

control de asistencias, dentro de los 20 días de haberlo recibido. Muchas gracias.

1er parte - Marque con una cruz los datos que correspondan a su situación actual:

Nivel de formación en doc.

Univ. Univ
He finalizado una carrera (especialización /

Maestría / Doctorado) de posgrado en

docencia universitaria

No he finalizado una carrera (especialización /

Maestría / Doctorado) de posgrado en

docencia universitaria

Genero Femenino

Masculino

Edad Hasta 45 años

Más de 45 años

Experiencia en docencia

universitaria

Hasta 10 años

Más de 10 años

Área en la que soy

responsable de materia/s

De la esfera profesional

De apoyo profesional

Ambas

2da parte – Conteste a las siguientes preguntas. No hay un límite de palabras.

1. ¿Qué características tienen los estudiantes de enfermería en las últimas cohortes?

2. ¿Hay alguna de estas características que podría identificar como útil para su

desempeño como futuro enfermero? En el caso de contestar afirmativamente,

especifique cual/es.

3. ¿Qué significa para Ud. que los estudiantes puedan “contar con las mismas

oportunidades en educación”? ¿Difiere en algo que se trate de educación

primaria/secundaria o superior?

ci

4. ¿Fue necesario implementar en su/s materia/as, alguna/s estrategia/s para igualar

las oportunidades para los alumnos? En el caso de contestar afirmativamente,

especifique cual/es.

5. ¿Qué aspectos tiene en cuenta a la hora de evaluar para que el examen sea justo para

todos los estudiantes?

6. ¿Cambió algo en sus evaluaciones en los últimos años? ¿Por qué?

………
………
………
………
………
………
………
………
………
………
………
………
………
………
………..……………………………………
………
………
………
………
………
………
………
………
………
………
………
………
………
………
………………………………………………………………………..…………………………………………………………………………
………
………
………
………
………
………
………………………………………………………………………………………………

cii

Anexo 5 : Tabla matriz de datos

Cohorte 2011

Estudiante Características de los estudiantes Logros de los estudiantes

Nivel Socioecon. Género Nivel
instrucc. fliar.

Egreso al
3er año de
cursar

Promedio Continúa con el
segundo ciclo al 4to
año de cursar

1 Bajo Femenino Alto NO 5,43 NO

2 Bajo Femenino Bajo SI 5,47 NO

3 Bajo Femenino Alto NO 4,36 NO

4 Bajo Femenino Bajo NO 4,76 NO

5 Alto Femenino Alto NO 5,64 NO

6 Bajo Masculino Bajo NO 5,64 NO

7 Alto Femenino Bajo NO 7,04 NO

8 Bajo Femenino Bajo NO 6,1 NO

9 Bajo Femenino Alto NO 7,43 NO

10 Bajo Femenino Alto SI 6,85 SI

11 Bajo Femenino Alto SI 5,54 SI

12 Bajo Femenino Alto SI 5,93 SI

13 Bajo Masculino Alto NO 6,64 NO

14 Bajo Femenino Bajo NO 5,43 NO

15 Alto Femenino Alto SI 6,97 NO

16 Bajo Masculino Bajo SI 7,19 SI

17 Bajo Femenino Bajo SI 6,47 SI

18 Bajo Femenino Alto SI 6,05 SI

19 Alto Femenino Bajo SI 7,49 SI

20 Alto Femenino Alto SI 6,51 SI

21 Alto Masculino Alto SI 7,94 SI

22 Bajo Femenino Alto SI 7,71 SI

23 Bajo Femenino Alto SI 6,83 SI

24 Bajo Femenino Bajo SI 7,35 SI

25 Bajo Masculino Alto SI 9,18 SI

26 Bajo Femenino Bajo SI 5,44 SI

27 Bajo Masculino Bajo SI 6,79 SI

28 Bajo Femenino Bajo SI 5,14 SI

29 Alto Femenino Bajo SI 6,97 SI

30 Bajo Masculino Bajo NO 6,38 NO

31 Bajo Masculino Alto SI 5,78 SI

32 Bajo Masculino Alto SI 7,62 SI

33 Bajo Femenino Bajo NO 5,94 NO

34 Bajo Femenino Bajo SI 6,97 NO

35 Alto Masculino Alto SI 6,45 NO

36 Bajo Femenino Bajo SI 6,58 SI

37 Bajo Masculino Bajo NO 6,87 NO

38 Bajo Femenino Bajo NO 5,26 NO

39 Alto Femenino Alto NO 6,34 NO

ciii

40 Bajo Femenino Bajo SI 6,72 NO

41 Bajo Femenino Bajo NO 4,48 NO

42 Bajo Masculino Bajo NO 5,89 NO

43 Alto Femenino Alto NO 7,13 NO

44 Bajo Femenino Bajo NO 4,32 NO

Cohorte 2012

Estudiante Características de los estudiantes Logros de los estudiantes

Nivel Socioecon. Género Nivel

instrucc.

fliar.

Egreso Promedio Continúa con el

segundo ciclo

1 Alto Femenino Alto SI 7,60 SI

2 Bajo Femenino Bajo NO 7 N0

3 Bajo Femenino Bajo NO 4,38 NO

4 Alto Femenino Bajo NO 4,68 NO

5 Bajo Femenino Bajo NO 6 NO

6 Bajo Femenino Bajo SI 7,88 SI

7 Alto Femenino Bajo NO 5,33 NO

8 Bajo Femenino Bajo NO 5,66 NO

9 Alto Femenino Bajo SI 7,27 SI

10 Bajo Masculino Bajo SI 5,81 SI

11 Alto Femenino Alto SI 7,29 SI

12 Alto Femenino Alto SI 7,42 SI

13 Bajo Masculino Bajo SI 8,04 SI

14 Alto Femenino Bajo SI 6,87 SI

15 Alto Femenino Bajo SI 7,55 NO

16 Bajo Femenino Bajo SI 5,29 SI

17 Alto Masculino Alto SI 6,74 SI

18 Alto Femenino Alto SI 6,03 SI

19 Bajo Femenino Bajo SI 6,32 NO

20 Alto Femenino Alto SI 7,97 SI

21 Bajo Femenino bajo SI 5,88 SI

civ

22 Alto Femenino Bajo SI 9,07 SI

23 Bajo Femenino Bajo NO 5,26 NO

24 Alto Femenino Alto SI 8,73 SI

25 Bajo Femenino Bajo NO 5,65 NO

26 Alto Femenino Alto SI 9,07 NO

27 Bajo Femenino Bajo NO 6,37 NO

28 Alto Femenino Alto SI 7,81 SI

29 Bajo Femenino Bajo SI 6,07 SI

30 Bajo Femenino Bajo SI 5,17 SI

Cohorte 2013

Estudiante Características de los estudiantes Logros de los estudiantes

Nivel Socioecon. Género Nivel
instrucc.
fliar.

Egreso al
3er año de
cursar

Promedio Continúa con el
segundo ciclo al 4to
año de cursar

1 Bajo Femenino Alto SI 6,75 SI

2 Bajo Femenino Bajo SI 5,41 SI

3 Bajo Femenino Alto SI 9,17 SI

4 Bajo Femenino Alto SI 9,23 SI

5 Alto Femenino Alto SI 5,27 SI

6 Alto Masculino Alto SI 8,13 SI

7 Alto Femenino Bajo SI 7,23 SI

8 Alto Femenino Bajo SI 5,17 SI

9 Alto Femenino Bajo SI 6,77 SI

10 Alto Femenino Bajo SI 6,19 SI

11 Bajo Femenino Bajo SI 6,57 SI

12 Alto Femenino Alto SI 7,56 SI

13 Bajo Femenino Bajo SI 6,53 SI

14 Bajo Femenino Bajo SI 6,6 SI

15 Alto Masculino Alto SI 6,35 SI

16 Alto Femenino Alto SI 7,39 SI

17 Bajo Femenino Bajo NO 7,12 NO

18 Bajo Femenino Bajo NO 6,44 NO

19 Bajo Femenino Alto NO 6,59 NO

20 Bajo Masculino Bajo NO 5,09 NO

21 Bajo Femenino Alto NO 6,13 NO

22 Bajo Femenino Bajo NO 6,32 NO

23 Bajo Femenino Bajo NO 6,5 NO

24 Bajo Masculino Alto NO 5,2 NO

25 Bajo Femenino Alto NO 7,7 NO

26 Bajo Femenino Alto NO 8,7 NO

cv

Referencias:

Variable de vulnerabilidad ausente entre las características del estudiante

Variable de vulnerabilidad presente entre las características del estudiante

Logro de resultado educativo obtenido por el estudiante

Logro de resultado educativo no obtenido por el estudiante

cvi

Anexo 6: Tabla Logros en los resultados educativos de los estudiantes

de nivel socioeconómico alto. Fuente: Registros de la Universidad.

N Estudiante Egreso Promedio Continúa con el segundo
ciclo

SI NO SI NO

2
0

1
1

1 5 -- X 5,64 -- X

2 7 -- X 7,04 -- X

3 15 X -- 6,97 -- X

4 19 X -- 7,49 X --

5 20 X -- 6,51 X --

6 21 X -- 7,94 X --

7 29 X -- 6,97 X --

8 35 X -- 6,45 -- X

9 39 -- X 6,34 -- x

10 43 -- X 7,13 -- x

2
0

1
2

11 1 X _ 7,6 X --

12 4 -- X 4,68 -- X

13 7 -- X 5,33 -- X

14 9 X -- 7,27 X --

15 11 X -- 7,29 X --

16 12 X -- 7,42 X --

17 14 X -- 6,87 X --

18 15 X -- 7,55 -- X

19 17 X -- 6,74 X --

20 18 X -- 6,03 X --

21 20 X -- 7,97 X --

22 22 X -- 9,07 X --

23 24 X -- 8,73 X --

24 26 X -- 9,07 -- X

25 28 X -- 7,81 X --

2
0

1
3

26 5 X -- 5,27 X --

27 6 X -- 8,13 X --

28 7 X -- 7,23 X --

29 8 X -- 5,17 X --

30 9 X -- 6,77 X --

31 10 X -- 6,19 X --

32 12 X -- 7,56 X --

33 15 X -- 6,35 X --

34 16 X -- 7,39 X --

Total 34 28 6 7 DS:1,05 24 10

cvii

Anexo 7: Tabla Logros en los resultados educativos de los estudiantes

de nivel socioeconómico bajo. Fuente: Registros de la Universidad.

N Estudiante Egreso Promedio Continúa con el segundo
ciclo

SI NO SI NO

2
0

1
1

1 1 -- X 5,43 -- X

2 2 X -- 5,47 -- X

3 3 -- X 4,36 -- X

4 4 -- X 4,76 -- X

5 6 -- X 5,64 -- X

6 8 -- X 6,1 -- X

7 9 -- X 7,43 -- X

8 10 X -- 6,85 X --

9 11 X -- 5,54 X --

10 12 X -- 5,93 X --

11 13 -- X 6,64 -- X

12 14 -- X 5,43 -- X

13 16 X -- 7,19 X --

14 17 X -- 6,47 X --

15 18 X -- 6,05 X --

16 22 X -- 7,71 X --

17 23 X -- 6,83 X --

18 24 X -- 7,35 X --

19 25 X -- 9,18 X --

20 26 X -- 5,44 X --

21 27 X -- 6,79 X --

22 28 X -- 5,14 X --

23 30 -- X 6,38 -- X

24 31 X -- 5,78 X --

25 32 X -- 7,62 X --

26 33 -- X 5,94 -- X

27 34 X -- 6,97 -- X

28 36 X -- 6,58 X --

29 37 -- X 6,87 -- X

30 38 -- X 5,26 -- X

31 40 X -- 6,72 -- X

32 41 -- X 4,48 -- X

33 42 -- X 5,89 -- X

34 44 -- X 4,32 -- X

2
0

1
2

35 2 -- X 7 -- X

36 3 -- X 4,38 -- X

37 5 -- X 6 -- X

38 6 X -- 7,88 X --

39 8 -- X 5,66 -- X

cviii

40 10 X -- 5,81 X --

41 13 X -- 8,04 X --

42 16 X -- 5,29 X --

43 19 X -- 6,32 -- X

44 21 X -- 5,88 X --

45 23 -- X 5,26 -- X

46 25 -- X 5,65 -- X

47 27 -- X 6,37 -- X

48 29 X -- 6,07 X --

49 30 X -- 5,17 X --

2
0

1
3

50 1 X -- 6,75 X --

51 2 X -- 5,41 X --

52 3 X -- 9,17 X --

53 4 X -- 9,23 X --

54 11 X -- 6,57 X --

55 13 X -- 6,53 X --

56 14 X -- 6,6 X --

57 17 -- X 7,12 -- X

58 18 -- X 6,44 -- X

59 19 -- X 6,59 -- X

60 20 -- X 5,09 -- X

61 21 -- X 6,13 -- X

62 22 -- X 6,32 -- X

63 23 -- X 6,5 -- X

64 24 -- X 5,2 -- X

65 25 -- X 7,7 -- X

66 26 -- X 8,7 -- X

Total 66 34 32 6,32 DS:1,12 30 36

cix

Anexo 8: Tabla Logros en los resultados educativos de los estudiantes

de género masculino. Fuente: Registros de la Universidad.

N Estudiante Egreso Promedio Continúa con el segundo
ciclo

SI NO SI NO

2
0

1
1

1 6
--

X 5,64
--

X

2 13 -- X 6,64 -- X

3 16 X -- 7,19 X --

4 21 X -- 7,94 X --

5 25 X -- 9,18 X --

6 27 X -- 6,79 X --

7 30 -- X 6,38 -- X

8 31 X -- 5,78 X --

9 32 X -- 7,62 X --

10 35 X -- 6,45 -- X

11 37 -- X 6,87 -- X

12 42 -- X 5,89 -- X

2
0

1
2

13 10 X -- 5,81 X --

14 13 X -- 8,04 X --

15 17 X -- 6,74 X --

2
0
1
3

16 6 X -- 8,13 X --

17 15 X -- 6,35 X --

18 20 -- X 5,09 -- X

19 24 -- X 5,2 -- X

Total
19 12 7 6,78

DS:1,09
11 8

cx

Anexo 9: Tabla: Logros en los resultados educativos de los estudiantes

de género femenino. Fuente: Registros de la Universidad.

N Estudiante Egreso Promedio Continúa con el segundo
ciclo

SI NO SI NO

2
0

1
1

1 1
--

X 5,43
--

X

2 2 X -- 5,47 -- X

3 3 -- X 4,36 -- X

4 4 -- X 4,76 -- X

5 5 -- X 5,64 -- X

6 7 -- X 7,04 -- X

7 8 -- X 6,1 -- X

8 9 -- X 7,43 -- X

9 10 X -- 6,85 X --

10 11 X -- 5,54 X --

11 12 X -- 5,93 X --

12 14 -- X 5,43 -- X

13 15 X -- 6,97 -- X

14 17 X -- 6,47 X --

15 18 X -- 6,05 X --

16 19 X -- 7,49 X --

17 20 X -- 6,51 X --

18 22 X -- 7,71 X --

19 23 X -- 6,83 X --

20 24 X -- 7,35 X --

21 26 X -- 5,44 X --

22 28 X -- 5,14 X --

23 29 X -- 6,97 X --

24 33 -- X 5,94 -- X

25 34 X -- 6,97 -- X

26 36 X -- 6,58 X --

27 38 -- X 5,26 -- X

28 39 -- X 6,34 -- X

29 40 X -- 6,72 -- X

30 41 -- X 4,48 -- X

31 43 -- X 7,13 -- X

32 44 -- X 4,32 -- X

2
0

1
2

33 1 X -- 7,6 X --

34 2 -- X 7 -- X

35 3 -- X 4,38 -- X

36 4 -- X 4,68 -- X

37 5 -- X 6 -- X

38 6 X -- 7,88 X --

39 7 -- X 5,33 -- X

cxi

40 8 -- X 5,66 -- X

41 9 X -- 7,27 X --

42 11 X -- 7,29 X --

43 12 X -- 7,42 X --

44 14 X -- 6,87 X --

45 15 X -- 7,55 -- X

46 16 X -- 5,29 X --

47 18 X -- 6,03 X --

48
19 X -- 6,32 -- X

49 20 X -- 7,97 X --

50 21 X -- 5,88 X --

51 22 X -- 9,07 X --

52 23 -- X 5,26 -- X

53 24 X -- 8,73 X --

54 25 -- X 5,65 -- X

55 26 X -- 9,07 -- X

56 27 -- X 6,37 -- X

57 28 X -- 7,81 X --

58 29 X -- 6,07 X --

59 30 X -- 5,17 X --

2
0

1
3

60 1 X -- 6,75 X --

61 2 X -- 5,41 X --

62 3 X -- 9,17 X --

63 4 X -- 9,23 X --

64 5 X -- 5,27 X --

65 7 X -- 7,23 X --

66 8 X -- 5,17 X --

67 9 X -- 6,77 X --

68 10 X -- 6,19 X --

69 11 X -- 6,57 X --

70 12 X -- 7,56 X --

71 13 X -- 6,53 X --

72 14 X -- 6,6 X --

73 16 X -- 7,39 X --

74 17 -- X 7,12 -- X

75 18 -- X 6,44 -- X

76 19 -- X 6,59 -- X

77 21 -- X 6,13 -- X

78 22 -- X 6,32 -- X

79 23 -- X 6,5 -- X

80 25 -- X 7,7 -- X

81 26 -- X 8,7 -- X

Total 81 50 31 6,51 DS:1,15 43 38

cxii

Anexo 10: Tabla Logros en los resultados educativos de los estudiantes

con alto nivel de instrucción familiar. Fuente: Registros de la

Universidad.

N Estudiante Egreso Promedio Continúa con el segundo
ciclo

SI NO SI NO

2
0

1
1

1 1
--

X 5,43
--

X

2 3 -- X 4,36 -- X

3 5 -- X 5,64 -- X

4 9 -- X 7,43 -- X

5 10 X -- 6,85 X --

6 11 X -- 5,54 X --

7 12 X -- 5,93 X --

8 13 -- X 6,64 -- X

9 15 X -- 6,97 -- X

10 18 X -- 6,05 X --

11 20 X -- 6,51 X --

12 21 X -- 7,94 X --

13 22 X -- 7,71 X --

14 23 X -- 6,83 X --

15 25 X -- 9,18 X --

16 31 X -- 5,78 X --

17 32 X -- 7,62 X --

18 35 X -- 6,45 -- X

19 39 -- X 6,34 -- X

20 43 -- X 7,13 -- X
2

0
1

2

21 1 X -- 7,6 X

22 11 X -- 7,29 X --

23 12 X -- 7,42 X --

24
17 X -- 6,74 X --

25 18 X -- 6,03 X --

26 20 X -- 7,97 X --

27 24 X -- 8,73 X --

28 26 X -- 9,07 -- X

29 28 X -- 7,81 X --

2
0

1
3

30 1 X -- 6,75 X --

31 3 X -- 9,17 X --

32 4 X -- 9,23 X --

33 5 X -- 5,27 X --

34 6 X -- 8,13 X --

35 12 X -- 7,56 X --

36 15 X -- 6,35 X --

37 16 X -- 7,39 X --

cxiii

38 19 -- X 6,59 -- X

39 21 -- X 6,13 -- X

40 24 -- X 5,2 -- X

41 25 -- X 7,7 -- X

42 26 -- X 8,7 -- X

 Total 42 30 12 7,03 DS:1,19 27 15

cxiv

Anexo 11: Tabla Logros en los resultados educatios de los estudiantes

con bajo nivel de instrucción familiar . Fuente: Registros de la

Universidad.

N Estudiante Egreso Promedio Continúa con el segundo ciclo.

SI NO SI NO

2
0

1
1

1 2 X
--

5,47
--

X

2 4
--

X 4,76
--

X

3 6
--

X 5,64
--

X

4 7
--

X 7,04
--

X

5 8
--

X 6,1
--

X

6 14
--

X 5,43
--

X

7 16 X
--

7,19 X
--

8 17 X
--

6,47 X
--

9 19 X
--

7,49 X
--

10 24 X
--

7,35 X
--

11 26 X
--

5,44 X
--

12 27 X
--

6,79 X
--

13 28 X
--

5,14 X
--

14 29 X
--

6,97 X
--

15 30
-- X

6,38
-- X

16 33
-- X

5,94
-- X

17 34 X
--

6,97
-- X

18 36 X
--

6,58 X
--

19 37
-- X

6,87
-- X

20 38
-- X

5,26
-- X

21 40 X
--

6,72
-- X

22 41
-- X

4,48
-- X

23 42
-- X

5,89
-- X

24 44
-- X

4,32
-- X

2
0

1
2

25
2 -- X 7 -- X

26
3 -- X 4,38 -- X

27
4 -- X 4,68 -- X

28
5 -- X 6 -- X

29
6 X -- 7,88 X --

30
7 -- X 5,33 -- X

31
8 -- X 5,66 -- X

32
9 X -- 7,27 X --

33
10 X -- 5,81 X --

34
13 X -- 8,04 X --

35
14 X -- 6,87 X --

36
15 X -- 7,55 -- X

37
16 X -- 5,29 X --

cxv

38
19 X -- 6,32 -- X

39
21 X -- 5,88 X --

40
22 X -- 9,07 X --

41
23 -- X 5,26 -- X

42
25 -- X 5,65 -- X

43
27 -- X 6,37 -- X

44
29 X -- 6,07 X --

45
30 X -- 5,17 X --

2
0

1
3

46
2 X -- 5,41 X --

47
7 X -- 7,23 X --

48
8 X -- 5,17 X --

49
9 X -- 6,77 X --

50
10 X -- 6,19 X --

51
11 X -- 6,57 X --

52
13 X -- 6,53 X --

53
14 X -- 6,6 X --

54
17 -- X 7,12 -- X

55
18 -- X 6,44 -- X

56
20 -- X 5,09 -- X

57
22 -- X 6,32 -- X

58
23 -- X 6,5 -- X

Total 58 32 26 6,21 DS:0,97 27 31

cxvi

Anexo 12. Análisis estadístico Tabla de Contingencia 1: Asociación entre

las variables nivel socioeconómico y obtención del título de Enfermero

Universitario. Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables obtención

del título de Enfermero Universitario y nivel socioeconómico. El nivel

socioeconómico alto y la obtención del título de Enfermero Universitario

están asociadas.

• Hipóteis nula (H0): No hay asociación entre las variables obtención del

título de Enfermero Universitario y nivel socioeconómico.

Nivel de confianza 95%
α= 0,05

• Proporción de la obtención de Título:

En estudiantes con nivel socioecon alto: 28/34 = 0.82 IC 95%: 0.66 a 0.92

En estudiantes con nivel socioecon bajo: 34/66 = 0.51 IC 95%: 0.40 a 0.63

 Test exacto de Fisher: p 0.0026 – Se rechaza H0

Las diferencias halladas son estadìsticamente significativas.

Hay una probabilidad mayor al 95% de que haya asociación entre las dos

variables.

cxvii

Anexo 13. Análisis estadístico Tabla de Contingencia 2: Asociación entre

las variables género y obtención del título de Enfermero Universitario.

Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables obtención

del título de Enfermero Universitario y el género. El género masculino

y la obtención del título de Enfermero Universitario se encuentran

asociados.

• Hipóteis nula (H0): No hay asociación entre las variables obtención del

título de Enfermero Universitario y el género.

Nivel de confianza 95%
α= 0,05

• Proporción de la obtención de Título:

En estudiantes con género femenino: 50/81 = 0.62 IC: 0.51 a 0.72

En estudiantes con género masculino: 12/19 = 0.63 IC: 0.41 a 0.81

Test exacto de Fisher: p 1 - Se acepta H0

Las diferencias halladas no son estadìsticamente significativas

cxviii

Anexo 14: Análisis estadístico Tabla de Contingencia 3: Asociación entre

las variables nivel de instrucción familiar y obtención del título de

Enfermero Universitario. Estudio univariado de proporción.

• Hipótesis alternativa (H1): : Hay asociación entre las variables obtención

del título de Enfermero Universitario y el nivel de instrucción familiar.

El nivel de instrucción alto y la obtención del título de Enfermero

Universitario se encuentran asociados.

• Hipóteis nula (H0): No hay asociación entre las variables obtención del

título de Enfermero Universitario y el nivel de instrucción familiar.

Nivel de confianza 95%
α= 0,05

• Proporción de la obtención de Título:

En estudiantes con altonivel de instrucción familiar: 30/42 = 0.71 IC= 0.56

a 0.83

En estudiantes con bajo nivel de instrucción familiar : 32/58 = 0.55 IC=

0.42 a 0.67

 Test de Fisher: p 0.14 - Se acepta H0

Las diferencias halladas no son estadísticamente significativas.

cxix

Anexo 15: Análsis estadístico Tabla de Contingencia 4: Asociación entre

las variables nivel socioeconómico y obtención de un promedio mayor o

igual a 8 puntos. Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables promedio

mayor o igual a 8 puntos y nivel socioeconómico. El promedio mayor o

igual a 8 puntos y el nivel socioeconómico alto se encuentran asociados.

• Hipóteis nula (H0): No hay asociación entre las variables promedio

mayor o igual a 8 puntos y el nivel socioeconómico.

Nivel de confianza 95%
α= 0,05

• Proporción de la obtención de un promedio mayor o igual a 8

puntos:

En estudiantes con nivel socioecon alto: 4/34 = 0.12 IC: 0.041 a 0.27

En estudiantes con nivel socioecon bajo: 5/66 = 0.075 IC: 0.03 a 0.18

 Test de Fisher: p 0.48 - Se acepta H0

Las diferencias halladas no son estadísticamente significativas.

cxx

Anexo 16.Análisis estadístico Tabla de Contingencia 5: Asociación entre

las variables género y obtención de un promedio mayor o igual a 8

puntos.Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables promedio

mayor o igual a 8 puntos y el género. El promedio mayor o igual a 8

puntos y el género masculino se encuentran asociados.

• Hipóteis nula (H0): No hay asociación entre las varaibles promedio

mayor o igual a 8 puntos y el género.

Nivel de confianza 95%
α= 0,05

• Proporción de la obtención de un promedio mayor o igual a 8

puntos:

En estudiantes género masculino: 3/19 = 0,16 IC 0,031 a 0.15

En estudiantes género femenino: 6/81= 0,07 IC 0.047 a 0.38

Test de Fisher: p 0.36 - Se acepta H0

Las diferencias halladas no son estadìsticamente significativas

cxxi

Anexo 17.Análisis estadístico Tabla de Contingencia 6: Asociación entre

las variables nivel de instrucción familiar y obtención de un promedio

mayor o igual a 8 puntos. Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables promedio

mayor o igual a 8 puntos y el nivel de instrucción familiar . El promedio

igual o mayor a 8 puntos y el alto nivel de instrucción familiar se

encuentran asociados.

• Hipóteis nula (H0): No hay asociación entre las variables promedio

mayor o igual a 8 puntos y el nivel de instrucción familiar

Nivel de confianza 95%
α= 0,05

• Proporción de la obtención de un promedio mayor o igual a 8

puntos:

En estudiantes con alto nivel de instrucción fliar: 7/42 = 0.17 IC 0.08 a

0.30

En estudiantes con bajo nivel de instrucción fliar: 2/58= 0.034 IC 0.003 a

0.12

Test de Fisher: p0.03 - Se rechaza H0

Las diferencias halladas son estadìsticamente significativas

Hay una probabilidad mayor del 95% de que haya asociación entre las

dos variables.

cxxii

Anexo 18.Análisis estadístico Tabla de Contingencia 7: Asociación entre

las variables nivel socioeconómico y continuación en el siguiente nivel

de enseñanza. Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables

continuación con el siguiente nivel de enseñanza y el nivel

socioeconómico. La continuación con el siguiente nivel de enseñanza

se encuentra asociada al alto nivel socioeconómico.

• Hipóteis nula (H0): No hay asociación entre las variables continuación

con el siguiente nivel de enseñanza y el nivel socioeconómico.

Nivel de confianza 95%
α= 0,05

• Proporción de continuar con el siguiente nivel de enseñanza:

En estudiantes con nivel socioecon alto: 24/34= 0.70 IC 0.54 a 0.83

En estudiantes con nivel socioecon bajo: 30/66= 0.45 IC 0.34 a 0.57

Test de Fisher: p 0.02 - Se rechaza H0

Las diferencias halladas son estadísticamente significativas

Hay una probabilidad mayor al 95% de que haya asociación entre las dos

variables.

cxxiii

Anexo 19. Análisis estadístico Tabla de Contingencia 8: Asociación entre

las variables género y continuación en el seguiente nivel de

enseñanza.Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables

continuación con el siguiente nivel de enseñanza y el género. La

continuación con el siguiente nivel de enseñanza y el género masculino

se encuentran asociados.

• Hipóteis nula (H0): No hay asociación entre las variables continuación

con el siguiente nivel de enseñanza y el género

Nivel de confianza 95%
 α= 0,05

En estudiantes género femenino: 43/81 = 0.53 IC 0.42 a 0.64

• Proporción de continuar con el siguiente nivel de enseñanza:

En estudiantes género masculino: 11/19= 0.58 IC 0.36 a 0.77

Test de Fisher: p 0.8 - Se acepta H0

Las diferencias halladas no son estadìsticamente significativas

cxxiv

Anexo 20. Análisis estadístico Tabla de Contingencia 9: Asociación entre

las variables nivel de instrucción familiar y continuación en el seguiente

nivel de enseñanza.Estudio univariado de proporción.

• Hipótesis alternativa (H1): Hay asociación entre las variables

continuación con el siguiente nivel de enseñanza y el nivel de

instrucción familiar. La continuación con el siguiente nivel de enseñanza

y el alto nivel de instrucción familiar se encuentran asociados.

• Hipóteis nula (H0): No Hay asociación entre las variables continuación

con el siguiente nivel de enseñanza y el nivel de instrucción familiar

Nivel de confianza 95%
α= 0,05

• Proporción de continuar con el siguiente nivel de enseñanza:

En estudiantes con alto nivel de instrucción familiar: 27/42= 0.64 IC 0.49 a

0.77

En estudiantes con bajo nivel de instrucción familiar: 27/58= 0.46 IC 0.34

a 0.59

Test de Fisher= 0.1 - Se acepta H0

Las diferencias halladas no son estadísticamente significativas

cxxv

 Anexo 21: Características generales

Docente Formación en doc. Genero Edad Experiencia doc.
universitaria

Area

 universitaria

 Sin posg.
Doc. univ

Con posg.
Doc. Univ

Fem Mas Hasta 45 a. Más Hasta 10 a Más 10 a De la
esfera

Apoyo prof Ambos

 45 a

D1 X X X X X

D2 X X X X X

D3 X X X X X

D4 X X X X X

D5 X X X X X

D6 X X X X X

D7 X X X X X

D8 X X X X X

D9 X X X X X

D10 X X X X X

D11 X X X X X

D12 X X X X X

D13 X X X X X
D14 X X X X X
D15 X X X X X

cxxvi

Anexo 22: Respuestas de los docentes al cuestionario abierto

Se trascribieron fracciones de las respuestas docentes de manera textual. En los

casos en los cuales las respuestas se repetían, se colocó solo una de ellas.

Dentro de cada pregunta , las respuestas se agruparon según el tipo de información

suministrada.

Pregunta 1. ¿Qué características observa en los estudiantes de enfermería en

las últimas cohortes?

Ante esta pregunta, las respuestas de los docentes se inclinaron a señalar rasgos

socioculturales y de comportamientos observados en las clases.

• Resaltaron la variedad en relación al lugar de procedencia y edad:

D2: “En los últimos años, los grupos de alumnos de la Carrera de enfermería se

caracterizaron por su multiculturalidad, preferentemente estudiantes originarios de

países latinoamericanos que acuden a nuestro país en busca de calidad educativa

y progreso personal y laboral. Los grupos también se caracterizan por el amplio

margen de edades, desde recién egresados de la escuela secundaria hasta

adultos”.

D3:” También hemos tenido muchos estudiantes de otros países de la región y del

mundo con niveles y experiencias muy dispares desde alumnos de Perú, Paraguay

y Bolivia más frecuentemente a estudiantes de Haití, Ucrania, España, Australia y

Noruega. ”. “En general todos comparten una característica, la gran mayoría de

ellos son jóvenes con una marcada vocación Humanitaria”.

• A la vez identificaron un progresivo aumento de dificultades cognitivas:

D5: “En los últimos grupos se observan serias dificultades en el área de

comprensión lectora y oral. Así como baja tolerancia a la frustración y resistencia a

la corrección. Sus niveles de atención se ven disminuidos con importante

cxxvii

dispersión. Precarios métodos de estudios, acotado vocabulario y conocimiento

general. Alto porcentaje de inasistencia e impuntualidad”.

D6: “Cabe destacar que, en los últimos años se ha incrementado el porcentaje de

estudiantes que manifiestan cada vez más deficiencias en lo que se refiere a las

habilidades de lecto-comprensión. Asimismo, muestran también falta de

compromiso con el estudio”.

D1: “Una característica que se observa es la edad promedio del alumno; es más

joven e impuntual al concurrir a clase la mayoría de ellos”.

D9: “En general, noto una mayor dispersión y dificultad en sostener la atención, lo

cual lo atribuyo en parte, al uso excesivo de dispositivos electrónicos durante estos

últimos años”.

D4:”Lo que observo que sucede en las ultimas cohorte es que les cuesta la lectura,

pareciera que están desmotivados o les falta interés. Cuestionan todo.”

• Algunos señalaron la diferencia entre estudiantes de la siguiente manera:

D3: “En las ultimas cohortes he notado grupos muy heterogéneos de estudiantes de

enfermería en general son grupos con diferentes niveles de contenidos previos,

desde algunos que vienen con doble escolaridad bilingüe en educación primaria y

media a otros que han terminado la escuela media en trayectos de finalización

acelerado

D7: “Los grupos presentan una gran heterogeneidad tanto en conocimientos como

en disposición al aprendizaje. Aquellos estudiantes que están comprometidos con

su futuro desempeño profesional muestran interés en superar aquellas dificultades

que se les presenten en las etapas de aprendizaje y logran superarlas”.

Pregunta 2 ¿Hay alguna de estas características que podría identificar como

útil para su desempeño como futuro enfermero? En el caso de contestar

afirmativamente, especificar cual/es.

cxxviii

Sólo algunos docentes identificaron características presentes en los estudiantes de

las últimas cohortes como potencialmente útiles para el futuro desempeño

profesional:

D2: “La multiculturalidad de los grupos es siempre positiva, si se trabaja en pos de

integrar culturas y conocimientos previos que portan los alumnos. En el caso de los

alumnos de enfermería, muchos de los grupos cuentan con alumnos que ya han

iniciado o concluido la carrera en su lugar de origen y concurren para validar el titulo

en Argentina, lo que permite compartir y comparar experiencias locales con

extranjeras”.

D3: “ La vocación Humanitaria es la característica que los diferenciara dentro del

equipo de salud, los enfermeros se destacan por centrar todo su accionar en el

paciente y sus necesidades primero, y por sobre todo, característica que el resto de

los profesionales de la salud dejan muchas veces en segundo plano. Por otro lado

ser estudiantes inmigrantes o hijos de inmigrantes les suma una aspecto

trascendente en su futuro rol que es la “empatía cultural”; en un mundo globalizado

con problemas como los que hemos visto este año en Europa en relación a

inmigración, ser un profesional sanitario que conoce por experiencia personal o

familiar lo que es ser inmigrante, le brinda una visión del mundo y su problemática

de salud muy amplia y no solo limitada al reconocimiento de síntomas.

D7: “La característica más importante a destacar, en aquellos alumnos que

muestran interés en desarrollar sus habilidades y conocimientos, es justamente la

disposición a superar los obstáculos. Este aspecto es relevante para su futuro

desempeño profesional”.

La percepción de quienes no reconocieron que las características mencionadas en

el punto anterior pudieran ser útiles en el futuro desempeño profesional puede

reflejarse en las siguientes respuestas:

D5: “No. Creo que todas estas nuevas características que traen los nuevos alumnos

están bloqueando su oportunidad de aprendizaje. Si ellos no se preocupan ni

cxxix

comprometen con lo que estamos tratando de enseñarles, los que salen

perjudicados son ellos”.

D1: “Lo preocupante es la impuntualidad demostrada que podrían trasladar a sus

futuros empleos”.

D4: “Desde mi percepción si, cuando en el desarrollo de las clases observan

actitudes de interés, vocacional, eso lo repetirá en su vida laboral. Puede existir

algún caso de que no sea así, pero en la mayoría obtuvimos un buen resultado en

aquellos que presentaron buenas actitudes en la parte teórica, pero son la minoría”

D6: “Lamentablemente no creo que nada de lo que sobresale les sea útil en la vida

profesional. Lo que no aprendan acá tendrán que aprenderlo a la fuerza cuando

trabajen”

Pregunta 3 ¿Qué significa para Ud. que los estudiantes puedan “contar con

las mismas oportunidades en educación”? ¿Difiere en algo que se trate de

educación primaria/secundaria o superior?

Ante este interrogante, todos los docentes coincidieron en que era importante que

los estudiantes contaran con las mismas oportunidades en educación y en sus

respuestas se puede ver a qué se refieren con ello (igualdad en oportunidades en el

acceso, permanencia y/o resultados):

 D2: “Personalmente considero que la educación es un portal al crecimiento

personal y laboral, por lo tanto considero que contar con la posibilidad de continuar

los estudios después del secundario es altamente positivo y merece ser una

oportunidad con la que cuenten todos los estudiantes.

A nivel sociedad, es básica la educación primaria y secundaria que brinda las

herramientas mínimas para insertarse en el mercado laboral, pero es igualmente

importante para aquellos que opten continuar sus estudios, contar con la posibilidad

perfeccionarse en algún área de su interés”.

cxxx

D5: “Considero que los estudiantes pueden tener las mismas oportunidades ante

diferencias de base que puedan traer y dificulten sus posibilidades de aprendizajes

actuales, realizando nivelaciones que achiquen las diferencias y equiparen con el

resto y/o con los necesarios para la educación superior. Lamentablemente las

diferencias generalmente inician en los niveles primario y secundario que se

extienden al superior”.

D3: “ Que los estudiantes cuenten con las mismas oportunidades para mi es que

tengan las mismas herramientas para poder desarrollarse, desde las bases hasta la

educación superior, que además de contenidos específicos de la carrera elegida

tengan un bagaje de cultura general y desarrollo del pensamiento crítico, tener las

mismas oportunidades entre primaria, media y superior es en cada etapa tener

acceso a distintas cosas:, en primaria tener las mismas oportunidades significa

además de contenidos, poder tener una alimentación balanceada, acceso a la salud

y un techo digno, si estas necesidades básicas están aseguradas, podríamos

hablar de la igualdad de oportunidades, al igual que el acceso al conocimiento y la

búsqueda bibliográfica, el acceso a internet y las redes sociales, los idiomas es

fundamental en primaria y media. En la educación superior tener igualdad de

oportunidades en primer lugar es tener acceso y posibilidades de permanencia en

el sistema, acceso a los materiales y bibliografía, flexibilidad horaria son algunos de

los aspectos que se observo que atentan contra la igualdad de oportunidades en el

nivel superior, generalmente los mejores promedios son de aquellos estudiantes

que han tenido necesidades básicas aseguradas y educación primaria y media de

mejor calidad. Aquellos, que no han tenido oportunidad de tener una solida

educación primaria y media que además deben trabajar para poder estudiar o que

tienen familia a cargo tienen mayor dificultad para permanecer en el sistema de

educación superior”.

D7: “Esta frase se relaciona con la posibilidad de inserción en el ámbito educativo

de la mayor cantidad de personas en un contexto de equidad en lo que se refiere a

la calidad educativa. Este concepto abarca todos los niveles de educación”.

D4: “Es fundamental que todos los alumnos tengan acceso a la educación, esto les

permite crecer personal y profesionalmente, además de servir a la sociedad”.

cxxxi

D6: “En todos los niveles es importante que los alumnos cuenten con iguales

oportunidades de aprendizaje”.

D1: “Todos tienen la misma posibilidad, no debería ser distinto en la etapa

secundaria o superior hay que trabajar con los conocimientos previos del alumno.

No así en la etapa primaria que es parte de la socialización”.

D9: “Partiendo de la base de que no todos tienen el mismo nivel de educación, y

más aún en un idioma, pienso que la manera más equitativa consiste en

proporcionar elementos necesarios para suplir los déficit cognitivos. Por ejemplo,

darle mayor explicación al estudiante que lo requiere, etc.”

Pregunta 4 ¿Fue necesario implementar en su/s materia/as, alguna/s

estrategia/s para igualar las oportunidades para los alumnos? En el caso de

contestar afirmativamente, especificar cual/es.

Se observó en estas respuestas que los docentes comprometían distintos niveles

de esfuerzo y estrategias muy diferentes para asegurar la igualdad de

oportunidades educativas para sus estudiantes:

D2: “Para trabajar la diversidad en el aula se realizaron muchas actividades

grupales que fomentaran el intercambio de conocimientos y compartir las

diferentes culturas”.

D5: “En los últimos ciclos he ido implementando y modificando estrategias para

paliar esta problemática generalizada. He instituido la alfabetización académica, el

método de aprendizaje entre iguales y el aprendizaje por proyectos. El contrato

pedagógico. La modalidad de aula taller y diversas técnicas de dinámica grupal,

estrategias de motivación. etc.”.

D3: “Si, todos los años debemos implementar estrategias para igualar

oportunidades. Una de las estrategias básicas que implemento todos los años es la

conformación de grupos de trabajo heterogéneos; para esto primero realizo un

análisis general del grupo para luego formar equipos de trabajo donde tenga

cxxxii

estudiantes de distintas realidades y con capacidades diversas, esto los lleva a

compartir posibilidades de éxito en el estudio y presentación de trabajos”.

“Otra estrategia que considero de gran ayuda es el feedback, con cada estudiante,

esto lleva tiempo pero es fundamental escucharlo, saber si entiende, que le cuesta

de la materia y establecer un plan para alcanzar los objetivos; p ej si un estudiante

no entiende la materia porque no tiene en claro conocimientos previos que son

fundamentales, establecer con él una estrategia para que adquiera ese

conocimiento junto al nuevo en un periodo de tiempo y así esté listo para los

exámenes. El aprovechar tiempo de clase es otra estrategia básica pero que ayuda

mucho a igualar posibilidades, el hecho de aprovechar el espacio de la clase al

100% para introducir y desarrollar la temática pero además para trabajar en horario

de clase trabajos prácticos y lectura crítica de un texto es de gran ayuda para

estudiantes que trabajan y tienen poco tiempo”.

“Con estudiantes con mayores dificultades otra herramienta fundamental es el

trabajo con psicopedagogía, tener a disposición un profesional que pueda asistir al

estudiante en como estudiar es una herramienta esencial en carreras con

realidades como la de enfermería, donde tenemos estudiantes tan dispares”.

D7: “De acuerdo a la evaluación diagnóstica que realizo de cada grupo al iniciar la

cursada, he aplicado diferentes estrategias atendiendo a la diversidad de

conocimientos previos de los estudiantes. Esta metodología tiende a nivelar

conocimientos y a favorecer la integración de los estudiantes entre sí”.

D1: “Siempre se deben implementar estrategias para que el alumno pueda

comprender los conceptos a incorporar, se debe buscar la forma de equilibrar para

arriba, no conformarse con lo poco que el alumno pueda comprender. Me gusta

aplicar métodos didácticos donde se pueda pensar y relacionar, y no solo responder

en forma fáctica porque no sabe relacionar o pensar. Existen videos, películas que

se pueden adecuar para que el alumno aprenda a ver realidades y buscar

soluciones”. “Aplicar la lectura en grupos para después debatir y comparar los

distintos enfoques y aceptar la opinión de los otros. Este es uno de los métodos que

presenta un alta índice positivo sobre los demás”.

cxxxiii

D9: “Si, por ejemplo, usando material didáctico complementario, mayor ejercitación,

trabajo en equipo por niveles, reciclaje y revisión de los contenidos

permanentemente, etc.”.

D4: “A medida que paso el tiempo incorporamos herramientas didácticas

actividades y materiales para enriquecer el conocimiento de los alumnos y que

éstos puedan relacionar la parte teórica con la práctica. Otra ventaja es que las

docentes de la materia trabajamos en los lugares de las practicas y podemos

detectar falencias para trabajarlas en el aula. Los alumnos parecen más motivados

cuando realizamos talleres”

Pregunta 5 ¿Qué aspectos tiene en cuenta a la hora de evaluar para que el

examen sea equitativo para todos los estudiantes?

Algunos docentes consideraron importante, para que los exámenes aseguraran la

equidad, que contemplaran todo el proceso de aprendizaje y no solo los resultados

finales.

D2: “Considero que mas allá de las instancias de examen programadas es

necesario realizar una evaluación de proceso de cada alumno durante la cursada.

Estos nos posibilitan a los docentes un conocimiento individualizado de fortalezas y

debilidades a trabajar durante las clases para que todos los alumnos lleguen con

niveles de aprendizaje equitativos”.

D5: “Como ha sido la cursada, la participación y compromiso del alumno. El

aspecto relacional y de integración”.

 Otros, se refirieron a que los contenidos a evaluar y a la mecánica del examen:

cxxxiv

D3: “En primer medida evaluar lo visto en clase y de la manera más objetiva

posible. Para la evaluación oral algunos estudiantes introvertidos o con barreras

idiomáticas tienen dificultades por lo que le ofrecemos leer las preguntas y

escribirlas en una hoja antes de contestarlas verbalmente”.

D7: “Para confeccionar las preguntas del examen, tengo en cuenta la coherencia

entre el proceso de enseñanza y aprendizaje y el proceso de evaluación. Además,

presto particular atención a la redacción de las preguntas del examen en función de

que las consignas sean perfectamente comprensibles para todos los estudiantes”.

D1: “Se evalúan todos los temas dados en clase, más la lectura complementaria”.

Gabriela: “Establecer previamente los criterios de evaluación informando los

puntajes asignados a cada ejercicio o item, y que los contenidos a evaluar sean

coherentes con temas desarrollados en clase. En algunos casos, dependiendo de la

complejidad de la evaluación, se permite el uso de herramientas, como diccionario”.

D6: “Darles el tiempo que cada uno necesita para resolver las preguntas. Algunos

necesitan más tiempo para pensar las respuestas”.

También se mencionó la necesidad de evaluar actitudes:

D4: “Se evalúa el respecto, compañerismo, presentismo, puntualidad, participación

en clase, interacción con los compañeros, destrezas, resultados del parcial,

compromiso y responsabilidad”.

Pregunta 6 ¿Cambió algo en sus evaluaciones en los últimos años? ¿Por

qué?

Sobre cuales eran las modificaciones que se realizaron en los exámenes, algunos

docentes referían no haber realizado modificaciones:

cxxxv

D3: “No creo haber cambiado mucho la forma de evaluar si me preocupa mucho la

objetividad como evaluador y el mantener un nivel mínimo en las evaluaciones y

mismos criterios de evaluación entre docentes”.

D7: “Dado que, tengo en cuenta coherencia y redacción en el examen no he

modificado sustancialmente las evaluaciones”.

D6: “No. Habitualmente tomo exámenes escritos porque el oral puede dar lugar a

controversias. Cuando les falta un poquito para aprobar, los llamo a la clase

siguiente y les hago algunas preguntas en el momento para definir la aprobación

porque podría ser que le cuesta expresarse pero sabe”.

Entre las respuestas de quienes realizaron cambios en las evaluaciones se

encuentran:

D2: “En los últimos años hemos optado por incorporar más instancias de evaluación

orales para fomentar y capacitar a los alumnos en el desarrollo de la oratoria con

resultados muy positivos”.

D5: “Sí. Ante las dificultades observadas las evaluaciones tradicionales generan un

alto índice de fracasos sobre todo en materias con determinado grado de

abstracción. Los cambios no se han acercado a las expectativas, se observa muy

bajo compromiso del alumno en la preparación de los exámenes y dificultades en

los métodos de estudio”.

D9: “En algunos casos, incorporo ítems donde el estudiante ponga en juego su

apreciación personal o criterio valorativo acerca de lo aprendido o de un tema

específico relacionado con su carrera”.

D4: “Si, año tras año se incorporan nuevas herramientas didácticas, para que los

alumnos incorporen las destrezas y no pierdan tiempo en la práctica en descubrir

conocimientos que se los podemos brindar en la parte teórica”

cxxxvi

Anexo 23: Lista de Tablas

1. Tabla: Características de los estudiantes y logros de resultado

obtenidos - Cohorte 2011…..…………………….………….. pág. 48

2. Tabla: Características de los estudiantes y logros de resultado

obtenidos – Cohorte 2012………………………………………..pág. 49

3. Tabla: Características de los estudiantes y logros de resultado

obtenidos – Cohorte 2013………………………………………..pág. 50

4. Tabla: Logros de resultados educativos de los estudiantes

en relación al nivel socioeconómico…………………………… pág. 52

5. Tabla: Logros de resultados educativos de los estudiantes

en relación al género……………………………………………… pág. 54

6. Tabla: Logros de resultados educativos de los estudiantes

 en relación al nivel de instrucción familiar…………………… pág. 55

7. Tabla de Contingencia 1: Asociación entre las variables nivel

Socioeconómico y obtención del título de Enf. Universitario…… pág. 57

8. Tabla de Contingencia 2: Asociación entre las variables género

 y obtención del título de Enf. Universitario……………………… pág. 57

9. Tabla de Contingencia 3: Asociación entre las variables nivel

de instrucción familiar y obtención del título de Enf. Univ.…… pág. 58

10. Tabla de Contingencia 4: Asociación entre las variables nivel

socioeconómico y obtención de un promedio mayor o igual a 8

puntos………………………………………………………………. pág. 59

11. Tabla de Contingencia 5: Asociación entre las variables género

 y obtención de un promedio mayor o igual a puntos……… pág. 59

cxxxvii

12. Tabla de Contingencia 6: Asociación entre las variables nivel

de instrucción familiar y obtención de un promedio mayor o

 igual a 8 puntos. …………………………………………………. pág. 60

13. Tabla de Contingencia 7: Asociación entre las variables nivel

Socioeconómico y continuación en el siguiente nivel de

enseñanza…………………………………………………….….. pág. 60

14. Tabla de Contingencia 8: Asociación entre las variables género

 y continuación en el seguiente nivel de enseñanza………… pág. 61

15. Tabla de Contingencia 9: Asociación entre las variables nivel

de instrucción familiar y continuación en el seguiente nivel

 de enseñanza…………………………………………………….. pág. 62

16. Tabla: Características generales de los docentes……………. pág. 63

17. Tabla matriz de datos……………………………………………. pág. cii

18. Tabla: Logros en los resultados educativos de los estudiantes

de nivel socioeconómico alto…………………………………… pág. civ

19. Tabla: Logros en los resultados educativos de los estudiantes

 de nivel socioeconómico bajo…………………………………… pág. cv

20. Tabla: Logros en los resultados educativos de los estudiantes

de género masculino………………………………………………… pág. cvi

21. Tabla: Logros en los resultados educativos de los estudiantes

de género femenino………………………………………………… pág. cvii

22. Tabla: Logros en los resultados educativos de los estudiantes

 con alto nivel de instrucción familiar……………………………… pág. cix

cxxxviii

23. Tabla: Logros en los resultados educatios de los estudiantes

 con bajo nivel de instrucción familiar……………………………… pág. cx

24. Tabla: Características generales de los docentes……………… pág. cxxi

Anexo 24: Lista de Gráficos

1. Gráfico de barras 1: Logros de resultados educativos de los

Estudiantes en relación al nivel socioeconómico………… pág. 52

2. Gráfico de barras 2: Logros de resultados educativos de los

 estudiantes en relación al género…………………………. pág. 54

3. Gráfico de barras 3: Logros de resultados educativos de los

 estudiantes en relación al nivel de instrucción familiar…… pág. 56

cxxxix

BIBLIOGRAFÍA

Abdallah-Pretceille, M. (2003). La educación intercultural. Barcelona: Idea Books.

Ackah, F. R. (2010). Teacher characteristics as predictor of attitude towards
inclusive education in the Cape Coast Metropolis of Ghana. IFE Psychological: An
International Journal, 18(2), 35-47.

Albert C, García Serrano C. (2004). Tipo de escuela y logros educativos en España.
XIII Congreso de la AEDE. San Sebastián.

Ambranzón, M. (2005). Argentina: Recursos Humanos en Salud. Oficina Regional
de la Organización Mundial de la Salud. Organización Panamericana de la Salud.
Buenos Aires.

Anderson, E. (2012). Raza, Cultura, Educación y Oportunidades. Teoría e
Investigación en Educación, v10 n2 p105-129 07 2012

Anijovich, R, Mora S. (2010) Estrategias de enseñanza: otra mirada al quehacer en
el aula. 1a ed. la reimp. - Buenos Aires: Aique Grupo Editor, 2010.

Arzola, S., Vizcarra, R. (2002). Gestionar la calidad educativa: liderar el cambio.
Revista Pensamiento Educativo, 31, 138-185.

Avramidis, E., Norwich, B. (2002). Teachers' attitudes towards integration/inclusion:
A review of the literature. European Journal of Special Needs Education, 17(2), 129-
147.

Barco González, MD. (2009). Una escuela diferente. Innovación y experiencias
educativas. Nro 15.

Baudelot, C.; Establet, R., (1971), L´ecole capitaliste en France, Maspero, “Cahiers
libres” Paris.

Bensimon, E M, Malcom, L.(2012). Hacer frente Equidad Problemas en el Campus:
Aplicación de la Equidad Scorecard en Teoría y Práctica. Stylus Publishing, LLC

Bies, R. J. Moag, J. S. (1986). Interactional justice: Communication criteria of
fairness.

Bolívar, A. (2005). Equidad educativa y teorías de la justicia. Revista electrónica
Iberoamericana sobre Calidad, Eficacia y Cambio en Educación. Vol 3. Nro 2.

Bourdieu, P; Passeron, J.C. (1964), Les héritiers. Les étudiants et la culture. Minuit,
Paris.

Bourdieu, P; Passeron, J. C. (1970). La Reproducción Social.

http://www.eric.ed.gov/ERICWebPortal/search/recordDetails.jsp?ERICExtSearch_Related_0=ED530596&_pageLabel=RecordDetails&objectId=0900019b80624ae7&accno=EJ970961&_nfls=false
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Bensimon+Estela+Mara%22
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Malcom+Lindsey%22
http://www.eric.ed.gov/ERICWebPortal/search/recordDetails.jsp?searchtype=basic&pageSize=10&ERICExtSearch_Facet_0=facet_de&ERICExtSearch_SearchValue_0=equity&ERICExtSearch_FacetValue_0=%22Higher+Education%22&ERICExtSearch_SearchType_0=kw&_pageLabel=RecordDetails&objectId=0900019b8055cb22&accno=ED530596&_nfls=false
http://www.eric.ed.gov/ERICWebPortal/search/recordDetails.jsp?searchtype=basic&pageSize=10&ERICExtSearch_Facet_0=facet_de&ERICExtSearch_SearchValue_0=equity&ERICExtSearch_FacetValue_0=%22Higher+Education%22&ERICExtSearch_SearchType_0=kw&_pageLabel=RecordDetails&objectId=0900019b8055cb22&accno=ED530596&_nfls=false

cxl

Boudon, R. (1973). L'inégalité des chances. A. Colin.

Boudon, R. (1983). La desigualdad de oportunidades. La movilidad social en las
sociedades industriales. Editorial Laia, Barcelona.

Bowles, S., Gintis, H. (1985). Madrid: Siglo XXI. La instrucción escolar en la
América capitalista.

Buendía, L; González, D y Pozo, T. (2004). Temas fundamentales en la
investigación educativa. Madrid: La Muralla.

Cabrales Salazar, O. (2008). Contexto de la evaluación de los aprendizajes en la
educación superior en Colombia. Revista Educación y Desarrollo Social - Bogotá,
D.C., Colombia - Volumen II - No. 1 – Enero.

Camilloni, A. y otros (2007): El saber didáctico. Buenos Aires: Paidós.

Cepal (2001). Equidad, desarrollo y ciudadanía. Documento central 2000 – 2001.
Santiago, Chile.

Coleman, J. S. et. Al. (1966). Equality of educational opportunity, USA Government
Printing Office. Washington.

Cox, C. (2003). Las políticas educacionales de Chile en las últimas dos décadas del
siglo XX. Políticas educacionales en el cambio de siglo. Santiago: Editorial
Universitaria.

D'Addio, A. C. (2007). Intergenerational transmission of disadvantage: mobility or
immobility across generations?: a review of the evidence for OECD countries.

De Queiroz, Jean-Manuel (2001), L’ecole et ses sociologies. Nathan Université,
Paris.

Delgado, H. B. (2014). El impacto de la calidad educativa. Apuntes de Ciencia &
Sociedad, 4(1).

Dubet, F., Duru-Bellat, M. (2000). L’hypocrisie scolaire. Pour un collège enfin
démocratique.

Dubet, F. (2002), L’ experience sociale revisitée. Documento de trabajo del
Seminario de Sociología de la Experiencia, Escuela de Altos Estudios EHEE, París.

Dupoux, E., Hammond, H., Ingalls, L., & Wolman, C. (2006). Teachers' Attitudes
toward Students with Disabilities in Haiti. International Journal of Special Education,
21(3), 1-14.

Durante E. (2005) La evaluación de los conocimientos: Lo que parece ser, ¿es
realimente lo que es? Revista del Hospital Italiano de Buenos Aires. Vol 25 N° 1.

cxli

Durante, E. (2006). Algunos métodos de evaluación de las competencias:
Escalando la pirámide de Miller. Revista Hospital Italiano. Buenos Aires, 26(2), 57-
61.

Duru Bellat, M. (2002). Les inégalités sociales à l'école: genèse et mythes. Presses
Universitairesde France, París.

Eisner, E. W. (1987). Procesos cognitivos y currículum: Una base para decidir lo
que hay que enseñar. Ediciones Martínez Roca.

Fahrenwald NL.(2003).Teaching Social Justice. Nurse Educ. Sep-Oct;28(5):222-6.
4.

Fahrenwald NL, Taylor JY, Kneipp SM, Canales MK.(2007).Academic freedom and
academic duty to teach social justice: a perspective and pedagogy for public health
nursing faculty. Public Health Nurs. Mar-Apr;24(2):190-7

Fitzpatrick JJ.(2003). Social justice, human rights, and nursing education. Nurs Educ
Perspect. Mar-Apr;24(2):65.

Garbanzo Vargas, GM.(2007). Calidad y Equidad de la Educación Superior Pública.
Aspectos por considerar en su interpretación. Educación, año/vol 31. número 002.
Universidad de Costa Rica. Pp 11-27.

García de Fanelli, A. Jacinto C. (2010). Equidad y educación superior en América
Latina: el papel de las carreras terciarias y universitarias, Revista Iberoamericana
de Educación Superior, México, Universia, vol. 1, núm.1, pp. 58-75.

García Huidobro, J.E.(1999). Reforma Educacional Chilena. Editorial Popular,
Barcelona.

García Pastor, C. (2005). Educación y diversidad. Archidona (Malaga): Aljibe.

Gattgens, X (2002). Criterios para realizar evaluaciones de calidad. Revista de
Ciencias Sociales. Año III. Nro 97. Universidad de Costa Rica, San José de Costa
Rica. Pp 9- 16.

Gibbs T, McLean M.(2011).Creating equal opportunities.: the social accountability of
medical education. Med Teach. 33(8):620-5

González Martinez A. (2009). Capital cultural y estudiantes universitarios. Algunas
reflexiones acerca de la importancia de estudiar sus vínculos. PEUC.

Greenberg, J. (1987). A taxonomy of organizational justice theories. Academy of
Management Review, 12, 9-22.

Gvirtz, S, Abregú V, Zacarías I. (2012). El abecé de construir una buena escuela:
Herramientas para el director. Buenos Aires. Aique Grupo Editor.

Kavanagh, J , Oakley, A.(2011). Existen sistemas de incentivos eficaces para
cambiar comportamiento de los jóvenes? Una revisión sistemática.. Educación para
la Salud Journal, v70 n2 P192-205 06 2011.

http://www.ncbi.nlm.nih.gov/pubmed?term=Fahrenwald%20NL%5BAuthor%5D&cauthor=true&cauthor_uid=14506354
file:///C:/Users/Adriana/AppData/Local/AppData/Local/Temp/justicia%20social%20enfermeria.htm%23%23
http://www.ncbi.nlm.nih.gov/pubmed?term=Fahrenwald%20NL%5BAuthor%5D&cauthor=true&cauthor_uid=17319892
http://www.ncbi.nlm.nih.gov/pubmed?term=Taylor%20JY%5BAuthor%5D&cauthor=true&cauthor_uid=17319892
http://www.ncbi.nlm.nih.gov/pubmed?term=Kneipp%20SM%5BAuthor%5D&cauthor=true&cauthor_uid=17319892
http://www.ncbi.nlm.nih.gov/pubmed?term=Canales%20MK%5BAuthor%5D&cauthor=true&cauthor_uid=17319892
file:///C:/Users/Adriana/AppData/Local/AppData/Local/Temp/17319892.htm%23%23
http://www.ncbi.nlm.nih.gov/pubmed?term=Fitzpatrick%20JJ%5BAuthor%5D&cauthor=true&cauthor_uid=12743973
file:///C:/Users/Adriana/AppData/Local/AppData/Local/Temp/12743973.htm%23%23
file:///C:/Users/Adriana/AppData/Local/AppData/Local/Temp/12743973.htm%23%23
http://www.ncbi.nlm.nih.gov/pubmed?term=Gibbs%20T%5BAuthor%5D&cauthor=true&cauthor_uid=21774647
http://www.ncbi.nlm.nih.gov/pubmed?term=McLean%20M%5BAuthor%5D&cauthor=true&cauthor_uid=21774647
file:///C:/Users/Adriana/AppData/Local/AppData/Local/Temp/pubmed.htm%23%23
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Kavanagh+Josephine%22
http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Oakley+Ann%22
http://www.eric.ed.gov/ERICWebPortal/search/recordDetails.jsp?ERICExtSearch_Related_0=EJ969307&_pageLabel=RecordDetails&objectId=0900019b80473493&accno=EJ928153&_nfls=false
http://www.eric.ed.gov/ERICWebPortal/search/recordDetails.jsp?ERICExtSearch_Related_0=EJ969307&_pageLabel=RecordDetails&objectId=0900019b80473493&accno=EJ928153&_nfls=false

cxlii

Latina y el Caribe. Caracas: UNESCO/IESALC. Ministerio de Educación de
Argentina (Anuario Estadísticas Universitarias 2006 y Anuario Estadísticas
Educación (DINIECE))

Latina y el Caribe (OREALC–UNESCO)(2007). Situación educativa de América
Latina y el Caribe: garantizando la educación con calidad para todos, documento en
línea en< www. unesco. cl>[Links].

López Salmorán L (2011). El concepto de logro educativo en sentido amplio.
Coordinación nacional de Programas Educativos para grupos en situación de
vulnerabilidad. México DF.

Marchesi, Á., Tedesco, J. C., & Coll, C. (2012). Calidad, equidad y reformas en la
enseñanza. Madrid: OEI. Santillana. Colección Reformas educativas. Metas
Educativas, 2021.

Mella, O. (2003). 12 años de reforma educacional en chile. Algunas
consideraciones en torno a sus efectos para reducir la inequidad. REICE, Revista
Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Educación, 1(1).

Mendes, M, Piscoya, L, Celton, D, y Macadar, D. (2008). Desigualdad, Inclusión y
Equidad en la Educación Superior en América Latina y el Caribe: Tendencias y
Escenario Alterativo en el Horizonte 2021. En UNESCO/IESALC, Tendencias de la
Educación Superior en América

Mortimore, Peter (1998): The road to improvement. Países Bajos: Swets and
Zeitlinger.

Murillo, F. (2011). Evaluación educativa para la justicia social. Revista
Iberoamericana de Evaluación Educativa. Revista Iberoamericana de Evaluación
Educativa. Vol 4. Nro 1.

Pérez Juste, y otros. (2000). Hacia una educación de calidad. Gestión, instrumentos
y evaluación. Narcea. Madrid.

Pozo Llorente MT, Suarez Ortega M. (2012). Logros educativos y diversidad en la
escuela: hacia una definición desde el consenso. Revista de Educación, 358. pp 59-
84.

Rawls, J (1979). Teoría de la justicia. Madrid: Fondo de cultura económica.

Reimers, F. (2000). Educación, desigualdad y opciones de políticas en América
Latina en el siglo XXI. Revista Iberoamericana de Educación Nro 23, Mayo – Agosto
2000. Ediciones OEI.

Rodriguez Espinar, S. (2008).La calidad de la enseñanza universitaria. Universidad
de Barcelona.

Rodríguez-Planas, N.(2012).Mentoring, Educational Services, and Incentives to
Learn: What Do We Know about Them?. Planificación de la Evaluación y
Programa, v35 n4 P481-490 11 2012.

http://www.eric.ed.gov/ERICWebPortal/search/simpleSearch.jsp?_pageLabel=ERICSearchResult&_urlType=action&newSearch=true&ERICExtSearch_SearchType_0=au&ERICExtSearch_SearchValue_0=%22Rodriguez-Planas+Nuria%22

cxliii

Rojas. M.T. (2004). Formas de comprender el problema de la equidad escolar: una
mirada desde las racionalidades de los actores sociales. Revista Praxis,4,pp 6-18.

Romero, JC.(2010). Reencuentro con... Notas sobre la equidad en la educación
superior Reencuentro, núm. 59. pp. 77-81.Universidad Autónoma Metropolitana –
Xochimilco. Distrito Federal, México

Sellers SC, Haag BA (1992). Achieving equity in nursing education. Nurs Health
Care. Mar;13(3):134-7.

Sen, A. (1995). Nuevo examen de la desigualdad. Madrid: Alianza.

Soto Vercher, M.(2012). La formación de enfermería en el nivel universitario
problemática del ingreso. - 1a ed. - San Luis : Nueva Editorial Universitaria -
U.N.S.L.

Suárez Ortega, M. (2011). Imágenes de un ceip. Re-pensando la práctica escolar
desde la diversidad cultural. i Congreso Internacional sobre Migraciones de
Andalucia, organizado por el Instituto de Migraciones de la Universidad de Granada.
Facultad de Ciencias Politicas y Sociología, 16-18 de febrero.

Ruiz, G., Zorrilla, M. (2007). Validación y Optimización de un Modelo de Mejora de
la Eficacia Escolar para Iberoamérica. Revista electrónica iberoamericana sobre
calidad, eficacia y cambio en Educación REICE, 56, 200204.

Ullastres, A. M., Ortega, E. M. (1998). Calidad de la enseñanza en tiempos de
cambio. Alianza Editorial.

UNESCO (2005), Guidelines for inclusion ensuring acces to education for all, París,
UNESCO.

UNESCO, I. (2008). Tendencias de la Educación Superior en América Latina y el
Caribe. Caracas, Venezuela.

Vain, P. (1998). La evaluación de la docencia universitaria: un problema complejo.
Trabajo elaborado en el marco de la convocatoria organizada por CONEAU para la
realización de trabajos teórico-metodológicos sobre evaluación institucional
universitaria.

Zabalza, M. A. (2004) La Enseñanza Universitaria. El escenario y sus
Protagonistas. Madrid. Nancea.

http://www.ncbi.nlm.nih.gov/pubmed?term=Sellers%20SC%5BAuthor%5D&cauthor=true&cauthor_uid=1560901
http://www.ncbi.nlm.nih.gov/pubmed?term=Haag%20BA%5BAuthor%5D&cauthor=true&cauthor_uid=1560901
http://www.ncbi.nlm.nih.gov/pubmed/1560901
http://www.ncbi.nlm.nih.gov/pubmed/1560901

cxliv

CURRICULUM VITAE

Datos personales

Nombres y Apellido: Adriana Victoria CAMIO DNI: 24.758.754

Nacionalidad: Argentina Correo electrónico: acamio@favaloro.edu.ar

Antecedentes Académicos

Licenciada en Enfermería - Universidad de Buenos Aires, Año 2000.

Magister en Administración y Gerencia de Sistemas y Servicios de Salud -

Universidad Favaloro, Año 2005.

Docente Autorizado de la Facultad de Medicina de la Universidad de Buenos
Aires - Universidad de Buenos Aires, Año 2006.

Auditoría Médica - Universidad CAECE - Universidad Tecnológica Nacional, Año
2007.

Especialista en Gestión Educativa -Facultad Latinoamericana de Ciencias
Sociales, Año 2010.

Especialista en Enfermería en Cuidados Críticos- Universidad Favaloro, Año
2010.

Doctoranda en Educación - Programa Interuniversitario de Doctorado en
Educación cohorte 2014 (UNTREF/UNLA/UNSAM) – Todos los Seminarios
aprobados, tesis pendiente.

Antecendentes Docentes

Instructora en la Residencia de Perinatología y Pediatría del Hospital Italiano,

(2000-2001)

Jefa de trabajos Prácticos en la Escuela de Enfermería de la Universidad de

Buenos Aires, (sede Facultad de Medicina) (2004-2006)

Coordinadora Docente en la carrera Licenciatura en Enfermería de la Universidad

Favaloro y del Ciclo de Licenciatura en Enfermería (2007- 2016).

Coordinadora de la Especialización en Enfermería en Cuidado Crítico (2009- 2014).

Directora de la Carrera de Licenciatura en Enfermería, del Ciclo de Licenciatura en

Enfermería y e la Especialización en Enfermería en la Atención del Paciente Crítico,

desde octubre de 2016 – Actual.

mailto:acamio@favaloro.edu.ar

	1. Carátula-convertido
	2. Dedicatoria - Agradecimientos - Introducción - Resumen-convertido
	3. Texto de la Tesis-convertido
	4. Anexos - Bibliografía - Curriculum Vitae-convertido

