

CAPACITACIÓN DOCENTE

PROPUESTA PARA LA FORMACIÓN Y ACTUALIZACIÓN DOCENTE EN LA FACULTAD DE ARTES ASAB 2013

1. Introducción

Las transformaciones sociales, culturales y tecnológicas emplazan a las universidades para que respondan por el compromiso de impulsar el desarrollo humano sostenible por medio de la generación, transmisión y sistematización del conocimiento. A través de las acciones pedagógicas se avanza en el proceso de formación de los estudiantes, por lo tanto al docente universitario le corresponde fundamentar su labor en diversas actividades académicas en las que esencialmente se integran la docencia y la investigación.

La enseñanza direcciona el aprendizaje del individuo a través de la comprensión y orientación para la construcción de conocimientos, adquisición de valores y reconocimiento de sentimientos, en el marco del desarrollo personal y la interacción social. También impulsa la apropiación de sentidos que permiten a las personas una actuación coherente, responsable y creadora. En la Conferencia de la UNESCO de *Educación Superior Siglo XXI*, se afirmó que “las instituciones de educación superior deben formar a los estudiantes para que se conviertan en ciudadanos bien informados y profundamente motivados, provistos de un sentido crítico y capaces de analizar los problemas, buscar soluciones para los que se planteen a la sociedad, aplicar estas soluciones y asumir responsabilidades sociales”.

Mediante la docencia universitaria como una acción sustantiva, se da respuesta responsable a compromisos sociales, políticos, económicos, éticos, estéticos y académicos para la formación de profesionales. Es de resaltar que el desempeño y preparación del docente universitario impacta la calidad de la educación, al tiempo que responde al proyecto institucional de la organización a la que pertenece. Para el desempeño como docente universitario, se requiere avance y proyección profesional (*médico, artista, ingeniero, entre otros*) y mantener el ejercicio pedagógico de manera personal con el acompañamiento de la Institución Universitaria a la que pertenece. Especialistas en Educación Superior como Brunner¹ y Tunnermann² advierten sobre la falta de formación pedagógica de los docentes

¹ BRUNNER, José Joaquín. Educación Superior en Iberoamérica-Informe 2011. Ferrada Editores.

² TUNNERMANN, Carlos. El rol del docente en la Educación Superior del Siglo XXI.

universitarios latinoamericanos, quienes deben enfrentar retos sociales en la hoy llamada Sociedad del Conocimiento a través del ejercicio docente.

En la gestión de la calidad es necesario caracterizar y fortalecer todos los actores académicos. En el esfuerzo para alcanzar la excelencia, la necesidad del perfeccionamiento docente lleva consigo la actualización y la formación permanentes de acuerdo con las necesidades identificadas en los proyectos curriculares. Por lo tanto, la Facultad de Artes ASAB, en un contexto de enseñanza-aprendizaje creativo y creador, desde sus particularidades y necesidades, proyectará la acción formativa de sus docentes para garantizar la formación de profesionales que participen en la producción artística y cultural local, nacional e internacional.

2. Marco institucional para la capacitación

En razón del propósito misional de la Universidad Distrital Francisco José de Caldas, su oferta de un servicio educativo de calidad enmarcado por la excelencia, la equidad y la competitividad, proyecta su reconocimiento mediante el fortalecimiento y la articulación dinámica, propositiva y pertinente de sus acciones educativas. Cada facultad está en condición de proponer y diseñar la capacitación que involucre a todos los que intervienen en el desarrollo de su proyecto académico. Es de considerar entonces que la capacitación debe ser entendida como una intervención particular para actualizar, innovar y promover acciones que impulsen el desarrollo de la docencia, la investigación, la creación y la proyección social en cada una de las facultades.

Teniendo en cuenta que son metas institucionales promover la cultura de la excelencia y posicionar una universidad investigativa de alto impacto, estas políticas deben ser implementadas con liderazgo administrativo y docente, teniendo como soporte el marco legal, la estructura, la gestión administrativa y el desarrollo académico de cada espacio académico.

El artículo 98 del acuerdo 011 del Estatuto Docente define la capacitación y sus campos de acción así:

“Programas de capacitación: Constituye capacitación el conjunto de actividades que la Universidad Francisco José de Caldas ofrece directa e indirectamente, a los docentes vinculados a ella, con el fin de actualizar los conocimientos y elevar su nivel académico, investigativo y pedagógico de acuerdo con los planes de desarrollo académico.” (*Estatuto Docente* actualizado, 2004).

Los campos de acción de la capacitación que se encuentran delimitados en los programas son:

- Formación de magísteres y doctores en Educación, Ciencias Básicas, Ciencias Aplicadas, Arte.
- Programas de actualización para cualificar la enseñanza de los docentes de la Universidad.

- Programas de actualización en currículo
- Programas de actualización en desarrollo humano
- Actualización disciplinar

Para realizar planes de capacitación y actualización, en el Artículo 99 del Estatuto Docente se establece que: “Las facultades y proyectos curriculares de la Universidad Distrital Francisco José de Caldas deben ofrecer un plan permanente de capacitación y actualización para docentes”. Existe garantía, bajo la figura de comisión remunerada o no remunerada, por parte de la Universidad, para quienes reciben autorización de realizar capacitación en otra institución, siempre que exista correspondencia del programa elegido con los planes generales de capacitación y desarrollo de la Universidad. Es el Consejo Académico el que establece programas prioritarios de acuerdo con las políticas y las recomendaciones del Rector y los Consejos de Facultad.

El Plan Estratégico de Desarrollo 2008-2016 de la UD *Saberes, Conocimientos e Investigación de Alto Impacto para el desarrollo Humano y Social* en la política dos (*Gestión Académica para el desarrollo social y cultural*) y en la política tres (*Investigación de Alto Impacto para el Desarrollo Local, Regional y Nacional*), *da orientaciones sobre la gestión académica, la investigación y a la vez desarrolla políticas para la formación docente.*

En la Estrategia 1 de la Política 3, “Fomento al desarrollo profesoral integral y consolidación de la comunidad y la estructura docente para potenciar la innovación pedagógica y curricular, la creación, la acción investigativa y la proyección social del conocimiento en interlocución con los saberes y dinámicas culturales”, se desarrollan cuatro programas encaminados a fortalecer la comunidad académica atendiendo los elementos sustantivos de la Educación Superior. El programa 1, proyecta la formación profesoral integral y la consolidación de la comunidad docente investigativa.

De otra parte, es el docente de la Universidad Distrital como protagonista y líder quien debe enfrentar los cambios y retos educativos en los que con su desempeño responda por la formación de ciudadanos planetarios, que aprenden de diversas maneras y en forma permanente. Así mismo, debe responder a nuevas exigencias sociales, culturales, políticas, administrativa y profesionales que hacen que, a través de su oficio, los elementos sustantivos (Docencia, Investigación, Creación y Proyección Social) den cuenta del desarrollo de una Universidad del Siglo XXI.

La Universidad Distrital, para dar cumplimiento misional y de responsabilidad social, debe acompañar la formación de sus docentes. En este orden, el Consejo Académico emitió el Acuerdo 013 del 16 de junio de 2009, “por el cual se desarrollan las Políticas del Plan de Formación y Actualización para los docentes de la Universidad Distrital, se definen los programas que integran el Plan y se dictan otras disposiciones”³. Este acuerdo acoge los lineamientos del Plan Estratégico y el Plan Trienal, da a conocer los principios que soportan el

³ Acuerdo No 013, 16 de junio de 2009, Artículos 1,2,3,4,5,6,7,8 y 9

Plan de Formación y Actualización y establece los compromisos institucionales para su desarrollo.

En el Acuerdo 013 del Consejo Académico del año 2009, se desarrollan las políticas para la formación y actualización de los docentes y se establecen principios, compromisos, criterios, objetivos, programas, responsabilidades, financiación, duración y campos de acción. Cada facultad debe anualmente proponer el plan de formación y actualización, en el que se entiende como formación una intervención para informar, actualizar, promover e innovar mediante programas y estrategias el impulso del desarrollo de la docencia, la investigación, la creación y la proyección social (Artículo 11). La capacitación está entendida como el proceso de formación posgradual descrito en el Estatuto Docente, reglamentado por el Acuerdo 009 del 20 de diciembre de 2007 y con cobertura para docentes de carrera.

Existe una directa relación entre los perfiles que se definen para la realización de convocatorias y concursos docentes y la definición del plan de formación y actualización. Ambos pasan por el análisis y aprobación en cada Proyecto Curricular y seguidamente en el Consejo de Facultad se confirma. En ellos se expresa de manera técnica el conjunto de conocimientos, habilidades, experiencias y antecedentes profesionales y personales para el desempeño académico requerido. Los perfiles establecidos constituyen por lo tanto, al momento de realizar una intervención formativa, un soporte articulador entre docencia y currículo. Es por eso que el plan de formación docente debe inscribirse en una propuesta curricular para atender las necesidades de planeación y proyección del trabajo pedagógico que se impulsa desde las diferentes asignaturas que conforman el plan de estudios

Figura 1. Contexto de la actuación pedagógica

Al tener en cuenta los lineamientos dados por el Consejo Académico para ejecutar un plan de formación, se potencia la construcción académica, se promueve la motivación para alcanzar mejores niveles de desempeño, se definen temáticas en correspondencia con las necesidades formativas de cada proyecto curricular. Desde esta perspectiva institucional, se identifica que la formación y la capacitación están fundamentadas en principios, compromisos, criterios y objetivos como bien se identifica en el Acuerdo 013 del Consejo Académico de 2009:

Figura 2. Tomado del Acuerdo 013 CA 2009, arts. 4 y 5.

En el mismo acuerdo 013, se dispone que cada facultad o unidad académica defina anualmente, con base a sus necesidades, el respectivo Proyecto de Formación (Artículo 11). Además está claramente expuesto que la formación y capacitación docente está dividida en dos campos: la formación postgradual de alto nivel y la formación pedagógica, continua, disciplinar y profesional, para proyectos estratégicos, así como la inducción y la reinducción profesional. En el acuerdo 013 se establece también que es el docente de carrera el beneficiario de la formación postgradual de alto nivel y de la formación continua disciplinar y profesional.

En el Estatuto Docente, Acuerdo 011 del CSU del 2002, se define la capacitación docente y en los artículos 98 y 99 se determinan los programas y planes a tener en cuenta. Es de advertir que las disposiciones allí emitidas tienen cobertura para docentes de carrera, es decir, docentes de planta. Sin embargo, el impacto que ejerce la acción de todos los docentes sobre la calidad no discrimina si se trata de docente de carrera o de vinculación especial; también debe tenerse en cuenta que si en los objetivos de un Plan de Formación, la evaluación es una variable a considerar, los docentes de vinculación especial son objeto del proceso de evaluación y en consecuencia los resultados obtenidos afectan todo el sistema universitario.

3. Consideraciones de la Facultad de Artes ASAB para la construcción del Plan de Formación y Actualización Docente

El ingreso de docentes a la Facultad se realiza a través de convocatorias públicas. Se identifica este proceso como un concurso en el que se define el perfil requerido y se establecen requisitos para realizar la selección, respondiendo así a las políticas de vinculación docente de la Universidad. Para la incorporación de docentes ocasionales, se da lugar a una convocatoria de igual rigor pero con procesos administrativos abreviados. Los perfiles de las vacantes son diseñados en cada proyecto curricular y aprobados por el Consejo de Facultad. Existe una marcada tendencia a exigir experiencia docente, más no formación pedagógica.

El docente universitario de esta Facultad se hace educador en la práctica. A través del trabajo colaborativo, los docentes comparten experiencias y conocimientos de su práctica y así se realiza un acercamiento espontáneo a lo pedagógico. Los procesos de inducción para los docentes son realizados al interior de cada Proyecto Curricular y están centrados en la socialización de los programas, lineamientos y políticas de cada proyecto curricular, de manera que a través de los procesos académico-administrativos se produce la autoformación para el manejo de los mismos. De acuerdo con los programas expuestos en el Artículo 6 del Acuerdo 013 de 2009 del Consejo Académico, la inducción y la reinducción profesoral no se inscriben en un programa específico, el conocimiento institucional se efectúa en el diario vivir y en la resolución de obstáculos e incertidumbres.

Teniendo en cuenta lo expuesto, y proyectando una gestión de calidad académica en la que el docente es un orientador del aprendizaje, es un compromiso de la Facultad de Artes ASAB retomar las políticas institucionales en relación con la formación de los docentes y presentar, desde sus necesidades y proyecciones, una propuesta formativa que responda por una educación centrada en la construcción de subjetividades con capacidad crítica, interpretativa, creadora e innovadora.

Desde sus orígenes, la Facultad ha contado con profesionales en Artes, Ciencias Sociales y expertos, quienes han acumulado saberes y experiencias para ofrecer estrategias e intencionalidades cognitivas desde la práctica artística o la proyección cultural. El proceso de producción artística se fundamenta en la indagación y la innovación. En los procesos de aprendizaje, es desde una práctica propia del oficio (artístico) que se introducen técnicas y saberes para alimentar el ejercicio pedagógico. Una característica de quienes ejercen la

docencia en la Facultad es su marcado interés de actualización y capacitación permanentes, para lo que el esfuerzo y definición de programas y eventos formativos son acciones individuales que finalmente fortalecen las prácticas en el aula y la hoja de vida del docente.

4. La Formación Docente (FD), una propuesta de la Facultad de Artes ASAB

La Formación Docente universitaria debe ser entendida en la Facultad de Artes ASAB como el conjunto de programas y actividades orientados a cualificar las prácticas de enseñanza, investigación, creación y proyección social que incrementen el aprendizaje creativo, el diseño de cursos, programas y proyectos y la gestión para flexibilizar currículos pertinentes. Como propuesta estratégica, la FD debe ser continua y permanente y responder a las políticas de la Facultad. Instalar una propuesta de FD requiere un proceso inicial en el que se definan las necesidades de formación pedagógica, de actualización profesional y de desarrollo personal de los maestros, como parte de un programa de formación en docencia universitaria en Artes.

Cada facultad aporta a la construcción de comunidad académica desde sus particularidades, tanto en la producción de conocimiento como en la implementación de estrategias y metodologías que permitan la formación profesional de ciudadanos. La propuesta está orientada a cualificar el ejercicio docente universitario, de profesionales en Artes, Ciencias Humanas, técnicos y expertos que realizan actividades de docencia, investigación y extensión. La formación de los profesores de la Facultad de Artes ASAB debe promover el desarrollo personal y profesional y orientarse a la cualificación e innovación pedagógica que responda a las necesidades de aprendizaje y formación de los estudiantes en sus distintos proyectos educativos: educación no formal, educación permanente, educación continua, educación formal y educación avanzada.

5. Momentos y campos formativos en la capacitación docente en la Facultad de Artes ASAB

El desarrollo y formación de los docentes se realiza tanto en las acciones de iniciativa personal como en acciones institucionales. Para dar un mayor alcance a los esfuerzos orientados a la cualificación de la acción docente, se mantienen activos los momentos en los que se debe ejecutar la capacitación: inicial, permanente y avanzada, así mismo se proponen seis campos formativos para la intervención, con el propósito de establecer un proyecto estable y dinámico.

4.1 Momentos formativos

Ingresar al ejercicio docente universitario es un reconocimiento profesional, toda vez que se requiere demostrar capacidades y conocimientos en una disciplina específica. Así mismo, las Instituciones de Educación Superior deben ofrecer a sus miembros formación institucional, pedagógica y disciplinar.

Figura 3. Momentos y campos para el desarrollo del plan de capacitación y formación docente

4.1.1 Formación inicial

El ingreso de un docente es una formalidad que se ejecuta a través de las facultades y, en ellas, a través de los coordinadores de cada proyecto curricular. Una vez se informa al nuevo docente sobre sus funciones y algunas puntualidades que para efectos contractuales y administrativos se deben atender, es discrecionalidad de cada coordinador orientar y dar a conocer la normatividad, los procedimientos y las particularidades pedagógicas y didácticas de cada programa. Se evidencia la carencia de una intervención formal y sistemática de inducción para los docentes.

Un proceso de formación inicial permite, a través de un proceso de inducción, dar a conocer la Institución, contextualizar al nuevo miembro de la comunidad e impulsar el fortalecimiento organizacional y el sentido de pertenencia. Existe un conjunto de planes y programas (Plan Estratégico, Decenal, Trienal, estatutos, reglamentos, organigramas y disposiciones) que constituyen el marco legal y orgánico de la Universidad, son soportes para la gestión universitaria y que constituyen las herramientas fundamentales para la actuación orgánica de todos los miembros de la comunidad. Si bien esta información se encuentra en su gran mayoría en la página web de la Universidad, debe registrarse en una unidad magnética para uso personalizado (CD o USB), para entregar a cada docente para ágiles consultas y aplicaciones. Así mismo, información particular de la facultad, como el PEF, Plan Estratégico, proyectos curriculares y los syllabus oficiales de cada espacio académico asignado pueden

consignarse en el mismo elemento magnético. De igual forma, también debe considerarse la posibilidad de imprimir una cartilla sobre procedimientos y trámites con la información institucional.

De acuerdo con el Artículo 16 del acuerdo 013 de 2009 del CA, sobre el programa de inducción y reinducción se establecen unas áreas temáticas prioritarias con el propósito de sensibilizar, discutir y apropiar elementos de la cultura organizacional de la Universidad Distrital. Tales áreas son: Política Institucional y marco normativo de la Educación Superior, normatividad de la Universidad, organización y funcionamiento de la UD, Modelo Pedagógico y Curricular, mecanismos de participación, políticas de Bienestar, estímulos e incentivos y publicaciones.

Las líneas propuestas para el programa de capacitación en la Facultad estarán presentes en los diferentes momentos del programa, claro está que la intensidad y modalidad de intervención responderán a propósitos previamente consultados.

4.1.2 Formación permanente

La formación permanente es aquella que responde a las dinámicas académicas que aseguran una educación pertinente y de calidad y con unas características que atiendan los problemas de cobertura, retención, equidad e inclusión. La orientación debe responder a las necesidades del docente como formador. Por lo tanto, desde una mirada crítico-social, se ofrecerá al docente una integración de saberes y acciones que impulsen sus relaciones con los estudiantes, con sus colegas, con la institución, con el contexto y con todos los escenarios de actuación ciudadana y profesional.

Los hechos y circunstancias que marcan la cotidianidad del desarrollo artístico y cultural y todo tipo de evento que recoge experiencias estéticas y/o conceptuales se convierten en objeto de estudio para la comunidad de la Facultad. Mantener, entonces, la atención sobre las manifestaciones que se presentan es una actividad de carácter formativa.

4.1.3 Formación avanzada o posgradual

Desde el año 2006, la Facultad de Artes ASAB ha desarrollado actividades de capacitación docente, mediante la participación y organización de eventos académicos, así como a través de la formación postgradual en maestría y doctorado de algunos de sus docentes.

En el desarrollo histórico de los procesos de producción de conocimiento, las perspectivas interdisciplinarias y transdisciplinarias han fortalecido la acción conjunta entre las ciencias y las artes. Dichos procesos de mutua afectación entre las ciencias y las artes han permitido avanzar en comprensiones y metodologías más flexibles e integradas sobre las clases de conocimientos que requieren ser desarrollados por las sociedades actuales, para dar respuesta a las necesidades cada vez más complejas del mundo contemporáneo.

En esta interacción, ha sido definitoria la participación de las ciencias sociales y humanas, tales como: la etnología, la arqueología, la antropología, la sociología, las ciencias políticas, la economía, la geografía, la historia, la psicología, la psicología social, las ciencias de la comunicación, la educación, la lingüística, la filosofía de la ciencias y de la cultura, la semiología, la semiótica, la historia y las ciencias del arte, entre ellas: la historia y la historiografía, la estética, la sociología del arte, la crítica, la psicología del arte, la antropología visual y cultural. Dicha interacción es una necesidad en los procesos de capacitación postgradual de los docentes en la Universidad, a partir de los requerimientos que los procesos de Acreditación de Calidad le hacen a la institución, respecto al fortalecimiento de los procesos inter y transdisciplinarios de investigación, de flexibilización y formación integral, así como de la pertinencia e impacto social de la producción de conocimiento.

Actualmente, la oferta de programas de maestrías y doctorados en Latinoamérica y Europa evidencia relaciones entre los campos de las ciencias y del arte, bajo denominaciones de programas como: Ciencias Sociales y Artes, Ciencias Humanas y Artes, Historia, Teoría y Crítica de las Artes, Ciencias de las Artes y las Letras, Ciencias del Arte, Artes del Lenguaje, Ciencias y Artes para el Diseño, Artes Liberales y Ciencias, Antropología Visual, Ingeniería de Sonido. Desde cada Proyecto Curricular se estará revisando la oferta nacional e internacional de educación avanzada pertinente a los proyectos curriculares de la Facultad, con el propósito de informar y seleccionar aquellas propuestas dadas por el profesorado. También se da la iniciativa de establecer alianzas con otras instituciones para acceder a procesos formativos especializados.

4.2 Campos de formación para docentes de la Facultad de Artes ASAB

Los campos temáticos para establecer el proyecto abarcan aspectos administrativos, pedagógicos, metodológicos, comunicativos, investigativos, disciplinares y gerenciales. Se proponen las siguientes líneas de formación:

4.2.1 Gestión Universitaria: El conjunto de procesos académicos y administrativos que atienden el desarrollo de los programas, proyectos y requerimientos de una institución de Educación Superior atraviesa por la planificación, la organización, la ejecución y el control de todos los procedimientos. Por lo tanto, se establece una gestión soportada en la legislación en la que se inscribe (Educación Superior en Colombia) y en la cultura organizacional y normatividad de la institución (Universidad Distrital Francisco José de Caldas).

Mediante la gestión se dinamizan las relaciones de la institución con la sociedad, el Estado, la comunidad académica y científica, la comunidad artística, el sector cultural y el mundo productivo. En las temáticas relacionadas con la gestión se encuentran:

- Constitución Política de Colombia – Ley General de Educación – Ciudadanía.
- La Educación Superior en Colombia.
- Elementos de Gestión de la Calidad.

- Cultura organizacional, liderazgo, innovación y creación.
- Normatividad y funcionamiento de la Universidad Distrital:
 - Lineamientos pedagógicos y curriculares.
 - La comunicación y la participación.
 - Estatutos, reglamentos y procedimientos.
 - El Bienestar Universitario.

Para ejercer la gestión universitaria deben establecerse regulaciones, estatutos, procedimientos, normas, reglamentos, sistemas de información, dotación, entre otros, que garanticen la operatividad de los procesos.

4.2.2 Formación Pedagógica y Curricular: El profesor universitario, como mediador del proceso enseñanza-aprendizaje, es responsable de poner al servicio de la institución sus capacidades didácticas y estrategias metodológicas en la construcción de calidad y búsqueda de excelencia. A la vez, corresponde a la institución atender las necesidades formativas para la enseñanza de sus docentes.

El desempeño del docente universitario está muy relacionado con la práctica y se observa que, desde las políticas institucionales existentes, se apoya la formación docente posgradual y disciplinar. Es el docente quien elige la línea formativa a cursar y quien tiene la responsabilidad de buscar alternativas para su desempeño pedagógico.

En la Facultad de Artes-ASAB existe la intención de definir una propuesta formativa que potencie y cualifique el desempeño de los docentes. Como aspectos a tratar estarían los siguientes temas:

- Formas de aprendizaje.
- Pedagogía y didáctica de las artes.
- Recursos didácticos para la enseñanza en artes.
- Evaluación de los aprendizajes.
- Estrategias para el trabajo colaborativo.
- Diseño de unidades de aprendizaje.
- Diseño y administración del currículo.
- Teorías, modelos y prácticas pedagógicas y didácticas en la Educación Superior.
- Estrategias para la asesoría y la orientación del aprendizaje.
- Sistematización de prácticas pedagógicas.
- Flexibilidad, Internacionalización y Ambientalización en la Educación Superior.

4.2.3 Comunicación y tecnología en la docencia universitaria: Responder a la sociedad del conocimiento y de la información exige una acción comunicativa. Asumir la educación como un proceso de comunicación incluye el diálogo, la interacción, la discusión y la conciliación. Como toda acción humana, la educación está mediada tanto por el uso de las nuevas tecnologías como por el manejo y tejido de las relaciones políticas, sociales y culturales. La globalización no es un fenómeno exclusivo de los mercados, sino que abarca todas situaciones sociales, incluida

la educación. En consecuencia, la docencia universitaria debe manejar y conocer recursos y herramientas que le permitan ejercer la mediación por dentro y fuera del mundo del aparato educativo.

En una propuesta de capacitación docente que responda a las necesidades actuales de comunicación y uso de la tecnología en los espacios académicos, deberá incluirse:

- Segunda lengua.
- La escritura académica y condiciones para la publicación.
- Uso de tecnologías de información y comunicación en la docencia universitaria.
- Conocimiento y manejo de la plataforma Moodle.
- Uso de la plataforma del sistema académico de la Universidad Distrital.
- Diseño de OVAS.

4.2.4 Formación en Investigación: La investigación es función esencial y sustantiva de la universidad, siendo además la función que impulsa la formación de investigadores, superando la tradicional tarea de transmisión de conocimiento. Es a través de la investigación que se impulsa la indagación, la crítica, la innovación y la solución de problemas y se vincula la vida académica a la producción de conocimiento. Si bien la docencia abarca mayoritariamente la actividad del profesional, es en ella que debe confiarse el desarrollo e impulso de la investigación mediante la innovación, el cambio y una práctica colaborativa que permita fortalecer los grupos y la comunidad universitaria.

Incorporar a la docencia al desarrollo de la actividad investigativa es un compromiso institucional tanto en el cumplimiento de la misión y visión, como en la formación de los nuevos profesionales. En ese sentido, el perfil del docente debe responder a las necesidades y proyectos institucionales, frente a lo cual la universidad adquiere el compromiso de socializar, capacitar y acompañar a sus docentes en los procesos de docencia e investigación, donde la docencia universitaria es una actividad de gestión que se soporta en la investigación y se articula con la proyección social.

La investigación que se orienta a la producción artística trasciende la emisión de informes y documentos soportados en datos, para dar paso a un nuevo conocimiento fruto de una interpretación que ha seguido rigurosamente un proceso investigativo. En el campo del arte, la experiencia en investigación ha estado ligada al análisis, reconocimiento y producción de obras, caracterización y descripción de planteamientos únicos, así como a la identificación de relaciones y expresiones humanas concebidas estéticamente; también en procesos de creación formados por prácticas, registros y análisis de métodos investigativos (PEF, Facultad de Artes ASAB, 2012).

Teniendo en cuenta que en la Facultad de Artes ASAB se han definido las líneas de investigación, el campo de formación en investigación-creación debe fortalecerlas y para ello se proponen como temáticas:

- Arte y sociedad.
- Estéticas y teoría del arte.
- Arte y pedagogía.
- Arte y culturas tradicionales populares.
- Estudios Artísticos.
- Estudios Culturales.
- Formulación y diseño de proyectos de investigación en artes.
- Investigar para crear y crear para investigar.

4.2.5 Planeación y Gestión Cultural: El desarrollo de las acciones artísticas y culturales ha generado la creación de las industrias y empresas culturales, como una expansión de políticas y cobertura de la cultura como un bien. Así mismo, la actividad del artista está permeada por la pertenencia a redes, colectivos, asociaciones y Pymes como estrategias de proyección y subsistencia, que le exigen transitar con liderazgo en intercambios de experiencias y productos.

Las políticas culturales incluyen la visibilización de fuentes de financiación, líneas de consumo, cooperación, mercados e industrias culturales tanto en el ámbito público como en el privado. La democratización del conocimiento y el acceso a la cultura han permitido que los artistas desempeñen el nuevo rol de agente y gestor cultural.

Por lo tanto, un proyecto de formación docente para una facultad de artes debe considerar como temas de formación:

- Políticas culturales.
- Economía de la cultura, cultura de mercados y economía solidaria.
- Preparación, formulación y diseño de proyectos culturales.
- Patrimonio cultural, funcionalidad y fomento.
- Industrias culturales.
- Planeación y programación cultural.
- La producción en el desarrollo de propuestas artísticas y culturales.
- La curaduría.
- Comercialización y difusión de la obra de arte.

4.2.6 Profundización y Actualización Disciplinar: En cada Proyecto Curricular, en orden a las necesidades e intenciones formativas, se definen los temas y estrategias de formación disciplinar, atendiendo además a los cambios e innovaciones en el campo del arte y las demandas sociales y culturales. Es de destacar que las diferentes disciplinas que intervienen en cada currículo alimentan la capacidad e impulso investigativo, por lo tanto es competencia de cada Proyecto Curricular definir estrategias y contenidos para formar a sus docentes teniendo como soporte el reconocimiento y apropiación de las metodologías y enfoques de la investigación disciplinar.

De otra parte, el resultado de los proyectos de investigación y de los trabajos de grado constituye un valioso material para alimentar una franja de socialización ante la comunidad académica. Para ello se propone abrir un espacio en el que, previa selección, se den a conocer los mejores trabajos y propuestas producto de las investigaciones, como un aporte al fortalecimiento de la docencia en la Facultad, a través de los productos, logros y descubrimientos registrados.

Para operacionalizar el plan de actualización y formación docente de la Facultad de Artes ASAB, en cada Proyecto Curricular se debe definir el contenido y tiempo de las intervenciones para la formación inicial y permanente. También, cada Proyecto Curricular estará actualizando la información sobre la oferta académica en educación avanzada acorde a las temáticas relacionadas con el programa académico.

5. Proyección formativa desde la naturaleza de los actuales Proyectos Curriculares de la Facultad de Artes ASAB

La evolución y crecimiento académicos logrados en dos décadas de existencia, así como los resultados de productos artísticos, conceptuales y de intervenciones en el desarrollo y construcción de las políticas culturales en la ciudad y el país, conforman un patrimonio que la Facultad está en capacidad de compartir y socializar ante toda la comunidad. Esto, en términos formativos, constituye un aporte para la capacitación de los docentes de la Universidad Distrital Francisco José de Caldas, desde los dominios conceptuales de cada Proyecto Curricular de la Facultad. Este patrimonio adquirido desde la experiencia y la permanente innovación también constituye un potencial de Proyección Social y Extensión que, mediante una oferta de educación no formal, educación permanente y una programación cultural estable, proyecte las fortalezas de la Facultad.

Artes Plásticas y Visuales	<ul style="list-style-type: none"> • Observación, visualización y expresión plástica.
Artes Escénicas	<ul style="list-style-type: none"> • Expresión oral y corporal.
Artes Musicales	<ul style="list-style-type: none"> • Apreciación sonora.
Arte Danzario	<ul style="list-style-type: none"> • Movimiento y ritmo corporal.
Maestría en Estudios Artísticos	<ul style="list-style-type: none"> • Investigación-creación.

Figura 4. Propósitos formativos desde cada Proyecto curricular

6 .Oficina de Docencia

Existen las unidades de Investigación y Extensión, las cuales atienden las funciones misionales correspondientes a la Educación Superior. Además, el recién creado Comité de Creación se integra a la unidad de investigación, en razón de la función de la actividad investigativa desarrollada en la Facultad. Pero es de anotar la carencia de un Comité o Unidad de Docencia, desde donde se puedan ejecutar las políticas específicas de atención, formación y cualificación del cuerpo docente y su relación con la gestión curricular. En consecuencia, se propone abrir un espacio para atender aspectos de la docencia como uno de los elementos sustantivos en la vida universitaria y de la Facultad y la articulación con el papel que el docente representa en los espacios académico, social y cultural.

La atención del cuerpo docente actualmente se concentra en las coordinaciones de los proyectos curriculares. Esta gestión es fundamentalmente administrativa. Por otra parte, a través de la Coordinación de Currículo se procesan aspectos de la gestión curricular y aquellos asuntos académicos que son proyectados desde el Comité institucional de Currículo, adscrito a la Vicerrectoría Académica. Se requiere de un órgano académico-administrativo, en el que los aspectos como evaluación docente, capacitación, manejo y actualización de las hojas de vida, trámites, comunicaciones y requerimientos permita una gestión más ágil y oportuna, para una comunidad que ha alcanzado un crecimiento y desarrollo significativos.

Bibliografía

- Brunner, José (2010). Educación Superior en América Latina. Fondo de la Cultura Económica.
- Calvo, Gloria (2004). La formación de los docentes en Colombia. Bogotá, Universidad Pedagógica Nacional, UNESCO/IESALC.
- Conferencia Mundial I sobre Educación Superior Siglo XXI , UNESCO. París, 1998.
- Tunnermann, Carlos (2003). El rol del docente en la educación superior en el siglo XXI.
- La Educación Superior en América Latina y el Caribe, diez años después de la conferencia mundial de 1998 (2008).PUJ, Cali.
- Planes, Acuerdos y Resoluciones Universidad Distrital Francisco José de Caldas. Bogotá.
- Parra, E. (2002).Elementos para la docencia universitaria. Medellín.
- Toro, J.R.(2006).Los nuevos roles del docente universitario. UDEA. Medellín.