

Sistematización

II Taller Inter Unidades Académicas
Modelo de Desarrollo Integral del Estudiante y Política de Equidad e Inclusión

en la Universidad de Chile

Oficina de Equidad e Inclusión
Facultad de Medicina, viernes 13 de septiembre, 2012.

Presentación1

En este taller se dio cuenta de los avances, logros y desafíos en torno a la equidad y la inclusión,
se presentó el Modelo de Desarrollo Integral del Estudiante (MDIE) y se instó a las distintas
unidades académicas a proponer acciones y condiciones mínimas para el trabajo de equidad 213,
acordes con las necesidades y desafíos de su realidad local. El gran valor de este taller fue la
participación amplia y activa de una centena de integrantes de la comunidad universitaria –
autoridades, docentes, administrativos, estudiantes- que tuvieron el interés de hacerse parte de
este proceso.
Las opiniones y propuestas expresadas en las instancias de diálogo y trabajo colaborativo, en pro
del fortalecimiento del rol social y público de nuestra universidad, se presentan en la siguiente
tabla:

1
 Fuente: Memoria 2010 – 2013. Equidad y calidad: El compromiso de la Universidad de Chile con el país.

Editado por Maribel Mora Curriao, OEI.

Ámbito Categorías Acciones propuestas

Aprendizaje

Caracterización de
estudiantes

Creación de mecanismos de caracterización de los estudiantes, para
diagnosticar y desarrollar programas acordes con sus necesidades y
potencialidades.

Acciones de inducción Apoyo previo al ingreso que habilite al estudiante en su rol universitario y
minimice la brecha educacional. (Escuela de Verano y otras actividades
de inducción)

Acciones de apoyo
académico

Creación de un cuerpo de tutores desde Nivel Central; creación talleres
de autogestión del aprendizaje, de herramientas e-learning, de
competencias comunicativas, y cursos de nivelación en lenguaje y
matemática.

Acciones de
seguimiento

Re-diseño y evaluación de sistemas ya implementados y creación de
unidades de seguimiento académico que permita el monitoreo precoz y la
atención oportuna de los estudiantes.

Gestión y difusión de
los programas de

apoyo

Crear mecanismos de comunicación local y central que promuevan el
cambio hacia el aprendizaje en diversidad. Gestión del aprendizaje que
cuente con: retroalimentación oportuna de evaluaciones, información de
apoyos y tutorías.

Docencia

Mejoramiento de la
carrera docente

Reconocimiento de la docencia de pregrado con acciones concretas como
vincularlo a la evaluación y calificación académica (jerarquización y
calificación en la carrera docente)

Habilitación docencia
en contextos de

diversidad

Habilitación docente sobre temas vinculados a la diversidad, la mejora de
procesos de enseñanza, evaluación cualitativa, autoevaluación,
estrategias pedagógicas (in situ), metodologías, didáctica, uso de TIC’s,
preparación para la multiculturalidad.

Formación de redes Establecimiento de redes para el desarrollo docente en las unidades
académicas a nivel local y central y fortalecimiento del apoyo de la RED
en el mejoramiento de la enseñanza.

Modelo de Desarrollo
Docente

Crear modelo de desarrollo docente que facilite el despliegue de
habilidades de enseñanza y potencie el trabajo en equipo e
interdisciplinarios.

Calidad de
vida

Gestión general Fortalecer equipos locales y centrales, vinculándose con secretarías de
estudio y otros servicios, creación de sistema de información integrado y
Política de calidad de vida.

Recursos económicos Aumentar recursos económicos para programas de nivel central y local;
optimizar recursos existentes; y crear cupos en salas cunas y jardines
infantiles.

Beneficios a
estudiantes

Crear becas de residencia y matrícula para estudiantes SIPEE. Mejorar
bolsas de trabajo; fortalecer programas médico y psicológico, potenciando
el SEMDA y Red Hospital Clínico; y fomentar y apoyar iniciativas
estudiantiles.

Recursos humanos Contar con asistente social, psicólogo, apoyo administrativo y apoyo
tecnológico en todas las unidades; contar con otros profesionales de
apoyo al estudiante.

Infraestructura Infraestructura óptima para la atención de estudiantes en todas las
unidades académicas. Infraestructura pertinente para estudio y
entretención de los estudiantes. Casinos adecuados y espacios
habilitados para colación.

