

Universidad de Guadalajara
Centro Universitario de Ciencias de la Salud
Secretaría Académica

Modelo Académico del Centro Universitario de Ciencias de la Salud

Guadalajara, Jal., 14 de enero de 2015

Universidad de Guadalajara
Centro Universitario de Ciencias de la Salud
Secretaría Académica

- ⦿ **Estructura académico-administrativa**
- ⦿ Sustenta en una estructura de **19 departamentos** integrados en **tres divisiones**, que dependen de la Rectoría del Centro.
- ⦿ Las instancias auxiliares de la Rectoría son:
 - La Secretaría Académica.
 - La Secretaría Administrativa.

LAS DIVISIONES

- ◉ Son estructuras académico-administrativas que articulan los programas de docencia, investigación y extensión del CUCS.
- ◉ Cuentan con un **Director**, un **Secretario** y responsables de **docencia**, **investigación** y **extensión**.
- ◉ Su máximo órgano de gobierno es el **Consejo de División**.

LOS DEPARTAMENTOS

- ◉ Son las **unidades académicas básicas** en las que se organizan y administran directamente las funciones sustantivas.
- ◉ A ellos están adscritas las **asignaturas o unidades de aprendizaje** de los planes de estudio de las carreras que ofrece el centro universitario.
- ◉ La adscripción se hace en razón del **objeto de estudio** de cada departamento.

LOS DEPARTAMENTOS

- ◉ Los programas de **posgrado, laboratorios, centros e institutos de investigación** están adscritos a los departamentos.
- ◉ La docencia, la investigación y la extensión se sustenta en células académicas denominadas a **academias**, que se integran a partir de **asignaturas afines**.
- ◉ Los departamentos son el centro de la vida académica.

ORGANIZACIÓN DE UN DEPARTAMENTO

COORDINACIONES DE CARRERA

- ◉ Son las responsables de articular los **procesos educativos** que se producen a lo largo de la **trayectoria escolar** de los alumnos.
- ◉ Se encargan de apoyar a los estudiantes para integrar lo mejor posible su **programa personal de estudio** y atiende sus **necesidades académico-administrativas** en relación con cada programa educativo.

MODELO ACADÉMICO

SISTEMA MATRICIAL

- ◉ Implica el tránsito del alumno por varios departamentos y con compañeros de diversas carreras.

EL MODELO SEMIFLEXIBLE

- El Plan de estudios de las carreras está integrado por las siguientes **Áreas de Formación**:

Básico Común


```
graph TD; A[Básico Común] --> B[Básico Particular Obligatoria]; B --> C[Especializante Selectiva]; C --> D[Optativa Abierta];
```

Básico Particular
Obligatoria

Especializante
Selectiva

Optativa Abierta

EL MODELO SEMIFLEXIBLE

- Se pueden **elegir** algunas **materias** del plan de estudios (optativas).
- Se puede **optar** entre distintas **orientaciones o especializaciones**.
- El alumno tiene que **inscribirse** a cada **materia**.
- En algunos momentos **interactúan** alumnos de **diversas carreras**.

EL MODELO SEMIFLEXIBLE

- El alumnos identifica sus **avances** con base en el **número de créditos** que acumula.
- Exige mayor **participación y responsabilidad** de los alumnos.
- Demanda mayor **profesionalización** de los profesores.
- Implica frecuentes **actualizaciones del Plan de Estudios**.

SISTEMA DE CRÉDITOS

Sistema administrativo

- Permite controlar los avances en la trayectoria de estudios
- Hace efectiva la posibilidad de elección

Crédito

- Unidad de medida de las horas teoría y práctica de las asignaturas.
- Cada materia tiene asignado un número de créditos según la carga horaria de teoría y práctica.

Plan de Estudios

- Cada Plan de estudios tiene un número de créditos mínimo necesario para alcanzar el título o grado.
- El alumno va “acumulando puntos” (créditos) conforme cursan las asignaturas obligatorias u optativas de su Plan de Estudios.

ENFOQUE EDUCATIVO POR COMPETENCIAS PROFESIONALES

- Plantea una **visión integral** de la educación:
 - Conocimientos.
 - Valores éticos.
 - Compromiso social (respeto a la dignidad humana, cuidado del ambiente, **corresponsabilidad** ciudadana, etc.).

ENFOQUE EDUCATIVO POR COMPETENCIAS PROFESIONALES

- Implica reconocer situaciones o problemas reales a partir de los cuales se vinculen teoría y práctica.
- Promueve una educación que a lo largo de la vida sea significativa, orientada a:
 - Aprender a conocer.
 - Aprender a hacer.
 - Aprender a vivir juntos.
 - Aprender a ser.