

**UNIVERSIDAD DE COSTA RICA
CONSEJO UNIVERSITARIO**

ACTA DE LA SESIÓN N° 4830

CELEBRADA EL MARTES 23 DE SETIEMBRE DE 2003
APROBADA EN LA SESIÓN 4839 MARTES 21 DE OCTUBRE DE 2003

TABLA DE CONTENIDO

ARTÍCULO	PÁGINA
1. <u>APROBACIÓN DE ACTAS</u> . Sesiones 4823 y 4824	2
2. <u>INFORMES DEL RECTOR</u>	3
3. <u>INFORMES DE DIRECCIÓN</u>	4
4. <u>GASTOS DE VIAJE</u> . Ratificación de solicitudes	6
5. <u>REGLAMENTO DE RÉGIMEN ACADÉMICO ESTUDIANTIL</u> . Modificación al artículo 22, inciso f)	8
6. <u>VI CONGRESO UNIVERSITARIO</u> . Resolución Pautas para un nuevo desarrollo de la UCR con base en las Sedes Regionales.....	21
7. <u>SALUD OCUPACIONAL</u> . Prórroga para presentación de informe	41
8. <u>DOCENCIA UNIVERSITARIA</u> . Exposición de la M.Ed. Ana Cecilia Hernández.....	42

Acta de la sesión N.º 4830, ordinaria, celebrada por el Consejo Universitario el día martes veintitrés de setiembre de dos mil tres, en la sala de sesiones de la Facultad de Ciencias Agroalimentarias.

Asisten los siguientes miembros: Dra. Olimpia López Avendaño, Directora, Área de Ciencias Sociales; Dr. Gabriel Macaya Trejos, Rector; Dr. Claudio Soto Vargas, Área de Ciencias Básicas; Dr. Manuel Zeledón Grau, Área de Ingeniería; M.Sc. Jollyanna Malavasi Gil, Área de la Salud; Dr. Víctor M. Sánchez Corrales, Área de Artes y Letras; M.Sc. Margarita Meseguer Quesada, Área de Sedes Regionales; Lic. Marlon Morales Chaves, Sector Administrativo; Srta. Cindy Torres Quirós, Sr. Miguel Ángel Guillén Salazar, Sector Estudiantil, y magíster Óscar Mena Redondo, Representante de la Federación de Colegios Profesionales.

La sesión se inicia a las ocho y treinta minutos, con la presencia de los siguientes miembros: Dr. Víctor Sánchez, M.Sc. Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén Salazar, Dr. Manuel Zeledón, M.Sc. Jollyanna Malavasi y Dra. Olimpia López.

ARTÍCULO 1

La señora Directora del Consejo Universitario, Dra. Olimpia López, somete a conocimiento del plenario, para su aprobación, el acta de las sesiones N.º 4823 y N.º 4825.

En discusión el acta de la sesión N.º 4823.

Se producen algunos comentarios sobre correcciones de forma que los señores miembros del Consejo Universitario aportan para su incorporación en el documento final.

LA DRA. OLIMPIA LÓPEZ somete a votación la propuesta con las observaciones

incorporadas en la sesión de trabajo, y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, M.Sc. Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén Salazar, Dr. Manuel Zeledón, M.Sc. Jollyanna Malavasi y Dra. Olimpia López.

TOTAL: Ocho votos.

EN CONTRA: Ninguno.

En discusión el acta de la sesión N.º 4825.

Se producen algunos comentarios sobre correcciones de forma que los señores miembros del Consejo Universitario aportan para su incorporación en el documento final.

LA DRA. OLIMPIA LÓPEZ somete a votación la propuesta con las observaciones incorporadas en la sesión de trabajo, y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, M.Sc. Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén Salazar, Dr. Manuel Zeledón, M.Sc. Jollyanna Malavasi y Dra. Olimpia López.

TOTAL: Ocho votos.

EN CONTRA: Ninguno.

Por lo tanto, el Consejo Universitario APRUEBA el acta de la sesión N.º 4823 y N.º 4825, con modificaciones de forma.

****A las ocho horas y cuarenta minutos ingresa en la sala de sesiones el Dr. Gabriel Macaya Trejos.****

ARTÍCULO 2

El señor Rector se refiere a los siguientes asuntos:

a- Desalojo del inmueble de la Universidad de Costa Rica ocupado por el señor Asdrúbal González Gamboa.

En atención a una solicitud presentada por el magíster Óscar Mena, el señor Rector presenta un informe sobre el precarismo y desalojo del señor Asdrúbal González Gamboa de la Finca 3 de la Universidad de Costa Rica (donde están las piscinas y sus alrededores). Agrega que en el pasado, la Universidad le había permitido temporalmente al señor González Gamboa tener un espacio y ocupar una casita en esa propiedad, pero, con el paso del tiempo, se fueron complicando las cosas, inclusive algunos animales que tenía el señor González dañaban las canchas deportivas universitarias.

Ante consultas hechas por la Rectoría, el Ing. Pablo Lizano presenta el oficio OSG-1243-2033 al Ing. Jorge Badilla Pérez, Vicerrector de Administración, el cual a la letra dice:

"Estimado señor:

Para su información y en relación a su solicitud, me permito informar sobre lo actuado por esta Oficina en relación con el caso de desalojo del señor Asdrúbal González Gamboa.

1. La Universidad de Costa Rica inicio un proceso contencioso administrativo contra el señor Asdrúbal González Gamboa, en relación con la posesión y desalojo del inmueble inscrito en el Registro Público, Sección de Propiedad, tomo 1985, folio 596, asiento 7, número 193549, ubicado en Sabanilla de Montes de Oca, distrito tercero, cantón Mercedes de Montes de Oca, Partido San José. Juicio que se tramitó en el Juzgado Contencioso Administrativo del Segundo Circuito Judicial de San José, según expediente número 90-004528-0175.

2. El 27 de mayo del 2003, la Universidad de Costa Rica recibe la cédula de notificación

sobre la resolución de las quince horas con dos minutos del dieciséis de Mayo del 2003, en donde se pone a nuestra Institución en perfecta posesión del inmueble anteriormente descrito y se solicita el desalojo del señor Asdrúbal González Gamboa, para lo cual, se comisiona al Delegado Cantonal de la Policía de Proximidad de San Pedro de Montes de Oca.

3. El día 2 de junio del 2003, la Oficina Jurídica con oficio OJ-834-03, nos comunica sobre la resolución del Juzgado Contencioso Administrativo del Segundo Circuito Judicial de San José y solicita que a través de la Sección de Seguridad y Tránsito se coordine con la Delegación de la Policía de Proximidad de San Pedro de Montes de Oca la fecha y hora para al ejecución del desalojo.

4. El miércoles 4 de junio representantes de las Oficinas de Servicios Generales y Jurídica visitaron al señor Asdrúbal González Gamboa para solicitarle que desalojara voluntariamente el inmueble propiedad de la Universidad de Costa Rica. El señor González Gamboa aceptó la propuesta y solicitó hasta el día 13 de junio del 2003 para retirar sus pertenencias y bienes de dicha propiedad.

5. El día 13 de junio del 2003, en presencia del funcionarios de Fuerza Pública, Oficina de Servicios Generales, Oficina Jurídica, el señor Asdrúbal González Gamboa y su abogado se constató el cumplimiento de lo acordado en el punto 4 de esta nota y se procedió con el levantamiento del acta correspondiente, copia adjunta. (Ref. osg-gsc-206-2003)

6. De acuerdo con la información que nos suministró la Oficina Jurídica, está en proceso un juicio por "Cobro de Mejoras" interpuesto por el señor González Gamboa contra la Universidad de Costa Rica.

7. Finalmente la Oficina Jurídica en su oficio OJ-912-2003, solicita que el Institución disponga el fin que destinará a dicho inmueble."

EL MAGÍSTER ÓSCAR MENA comenta que lo que él había planteado era que unas vacas cuyo dueño era el señor Asdrúbal González destruían los árboles que el Dr. Primo Luis Chavarría y los estudiantes sembraban en este terreno.

EL DR. GABRIEL MACAYA responde que está de acuerdo con lo expresado por don Óscar Mena, pero desea informar que el señor González fue

desalojado; proceso que empezó en 1990 o sea fueron 13 años, que es lo que dicen que dura un juicio contencioso-administrativo, entre 10 y 15 años. De modo que este caso duró justamente el promedio.

ARTÍCULO 3

Informes de Dirección

a- Informe de miembros

EL DR. CLAUDIO SOTO informa que el pasado lunes 22 de setiembre participó en una reunión sobre pensiones que se realizó en la Universidad Estatal a Distancia, la cual fue moderada por el Rector Rodrigo Arias. Fue invitado a esta actividad por el Prof. Ramiro Porras, ex miembro del Consejo Universitario de la Universidad de Costa Rica y ahora miembro del Consejo Universitario de la Universidad Estatal a Distancia. En esta reunión participaron panelistas del Magisterio Nacional, de FETRADES, el abogado de la Junta Pensiones del Magisterio (JUPEMA) y un representante del Ministerio de Trabajo con la versión de la posición oficial del Gobierno.

Cabe recordar que la última de prórroga que se le dio a la Comisión Especial que va a dictaminar sobre el proyecto de Ley 15.295, que introduce una ampliación en el artículo 2 de la última Ley sobre pensiones del Magisterio vence el próximo miércoles 24 de setiembre. Ese día a las 6 de la tarde se reunirá esa Comisión para hacer la recomendación final al plenario de la Asamblea Legislativa. También lo conversarán hoy en el CONARE para conocer algunas medidas de apoyo o lógicas que les puedan ser útiles, ya que hay una palabra que está en uno de los dictámenes que tiene un cierto apoyo de diputados que perjudica especialmente a los profesores universitarios; esta es, que en tiempo servido para los 20 años de residencia aparecen servidos y "cotizados". Hay dos versiones y algunos diputados apoyan ambas versiones –una con la

palabra servidos y otra con la palabra "cotizados"– pero la palabra "cotizados" afecta más a los profesores de la Universidad de Costa Rica, porque en esencia si se deja la palabra, estos perderían la bonificación del artículo 32, o sea, los dos meses por cada año que se ganaban. Con esto se reduce un promedio de 4 años en todas las personas que tienen la expectativa y no les dará el tiempo necesario para pensionarse con la ley 2248. Además, se baja los que tienen años acumulados por haber trabajado en zonas insalubres, lo cual también era reconocido.

Hay un grupo de aproximadamente 50 universitarios, casi todos catedráticos, más que todo de la Universidad de Costa Rica, que hace 25 ó 30 años, aproximadamente, en los años setentas, salieron a hacer sus posgrados por sus propios méritos. Eran funcionarios de la Institución y firmaron el respectivo contrato de prestación futura de servicios y se les reconocía sus años servidos, pero que por un mérito especial obtuvieron sus becas de las instituciones u organismos del exterior y le ahorraron recursos al país porque la Universidad de Costa Rica no tuvo que financiarlas. Con la nueva propuesta se castigaría a estas personas, dado que los años de servicios reconocidos en el contrato no serían suficientes porque no cotizaron al estar becados por instituciones externas. Solo cotizaron los que recibieron beca de la Universidad de Costa Rica.

A la Asamblea Legislativa le han presentado tres mociones, de las cuales hay una que está casi desechada. Espera que se pueda convencer a los señores diputados para que aprueben la tercera moción, pero eliminando la palabra "cotizados" del texto por el perjuicio que tendría en algunas personas.

Además, la representante de la Dirección General de Pensiones del Ministerio de Trabajo insinuó que si esto no llega a nada, o sea, si la Asamblea Legislativa desecha la modificación de la

Ley 7535, el Consejo de Gobierno lo interpretaría como un cambio de opinión de la Sala Cuarta, tomada en marzo de 2000, y por lo tanto procedería y haría juicios de lesividad a todos los beneficiarios que ya están gozando del beneficio y así quitarles el derecho de la Ley 2248. Son muchas personas que están gozando y tienen un proyecto de vida basado en esos beneficios de la Ley 2248. Otra noticia que le dio el representante del FETRADES es que mucha gente está confiada de que si esto fracasara, el Tribunal Superior de Trabajo seguirá pronunciándose a favor de los docentes. Sin embargo, le comentaron que para enero próximo está programada una rotación o con cambio total de jueces y que ahora en esa sección del Tribunal Superior de Trabajo que está conociendo todos estos casos, se va a reorganizar en tres secciones diferentes con diferentes jueces, tal y como estaba antes; por lo tanto, será *borrón y cuenta nueva* en este sentido, hasta cierto punto.

EL DR. GABRIEL MACAYA agrega que, en el caso de que la Comisión apruebe la propuesta y que el plenario apruebe la modificación, podría suceder que el Poder Ejecutivo la puede vetar, y si sucediera esto, tendrá que volver, para resello, a la Asamblea Legislativa, lo que implicaría una votación de mayoría calificada. De modo que el camino está largo, difícil y sujeto a conflicto.

LA MAGISTRA MARGARITA MESEGUER insta muy respetuosamente al plenario a realizar la visita al Recinto de Paraíso. No hay duda de la importancia de las visitas realizadas y comprende las dificultades que han tenido algunos miembros del Consejo Universitario para visitar algunas unidades universitarias. Sin embargo, considera que las expectativas de la gente que los espera son muy altas y se preparan mucho para recibir a este Consejo Universitario. Por esta razón, los insta a corresponder a quienes cursaron la invitación.

EL DR. VÍCTOR SÁNCHEZ informa que el próximo viernes 26 de setiembre, a las 3 de la tarde se le entregará la distinción al señor Álvaro Quesada Soto, en su condición de Profesor Benemérito *in memoriam*. Esta actividad se realizará en el mini auditorio de la Facultad de Letras.

Este Consejo conoce la trayectoria del don Álvaro Quesada Soto. Piensa que fue el mejor conocedor de lo que es la relación literatura-identidad-historia en Costa Rica y pasarán muchos años para que aparezca alguien así.

LA DRA. OLIMPIA LÓPEZ pregunta si hay alguna invitación formal.

EL DR. VÍCTOR SÁNCHEZ le responde que se invitó a toda la comunidad universitaria por medio del periódico.

EL DR. MANUEL ZELEDÓN informa que el pasado jueves 18 de setiembre, la magistra Margarita Meseguer y él asistieron a la Sede de Guanacaste para atender una invitación del señor Director, con el fin de conocer, discutir y analizar una propuesta de desarrollo de la Finca 2 de la Finca Experimental de San Cruz. Esta propuesta pretende el desarrollo de esa finca, muy acertadamente, en el campo de ganadería de engorde, lo cual había causado algunas inquietudes en personas de esa Sede. En esta reunión se dieron algunas explicaciones, se hicieron las correcciones del caso y todo se encauzó muy bien. La participación de ellos dos fue importante en la resolución del pequeño conflicto que se estaba dando. Dichosamente, se enrumbó y pareciera haber nuevamente cordialidad para desarrollar esta sección, la cual ha estado prácticamente abandonada en los últimos años. Gracias al apoyo que se le ha dado, especialmente durante los dos años, por la administración, y un poco antes, durante su gestión como Decano de la Facultad, momento en el que se inició el proceso de recuperación de los terrenos que estaban encharalados y perdidos. En este momento, toda la finca está limpia,

cercada, con un proyecto por delante, el cual, según se lo comunicó don Carlos Jiménez, uno de los proponentes, empezaría una vez que se normalice la situación de este programa de investigación. Iniciarían con cuatro proyectos de investigación para darle un impulso a esta finca.

Este comentario lo hizo porque es un resultado importante de la gestión realizada el jueves pasado y también para que este plenario conozca el esfuerzo que se está haciendo en la Finca Experimental de Santa Cruz.

ARTÍCULO 4

El Consejo Universitario, atendiendo la recomendación de la Comisión de Política Académica y de conformidad con lo que establece el artículo 34 del Reglamento de gastos de viaje y transporte para funcionarios públicos, y el Reglamento para la asignación de recursos a los funcionarios que participan en eventos internacionales, conoce las siguientes solicitudes de apoyo financiero: Sergio Paniagua Pérez, Gerardo Corrales Guevara, Alejandrina Mata Segreda, Dennis Carrillo Díaz y María del Carmen Navas Aparicio.

EL DR. VÍCTOR SÁNCHEZ da lectura a las solicitudes de viáticos.

Informa que al señor Sergio Paniagua Pérez se aprobó \$102,15 *ad referéndum*, debido a que subió el precio del pasaje.

EL DR. GABRIEL MACAYA hace un comentario sobre el caso de la señora María del Carmen Navas Aparicio. Señala que el viaje es del 1.º de diciembre al 4 de enero, pero está presentando la solicitud con mucha anticipación por tratarse de un trámite del Servicio Alemán de Intercambio Académico (DAAD) y se debe contar con

la aprobación de los viáticos para que procedan con la gestión.

EL DR. MANUEL ZELEDÓN hace una solicitud al coordinador de la Comisión de Política Académica, referente al caso de la señora María del Carmen Navas Aparicio, de la Facultad de Odontología. En vista de que en el cuadro dice que el monto es mayor de \$500 por un convenio, sugiere que para información de los miembros de este plenario, se indique en una nota al pie de cuadro, con qué institución es el convenio y su vigencia. Es importante contar con esta información a la hora de la votación.

LA DRA. OLIMPIA LÓPEZ somete a votación secreta el levantamiento del requisito de la Dra. Alejandrina Mata Segreda, pues ya recibió aporte económico en este año, y se obtiene el siguiente resultado:

A FAVOR: Once votos.

EN CONTRA: Ninguno.

Se levanta el requisito.

EL DR. GABRIEL MACAYA se refiere al caso del señor Gerardo Corrales Guevara. Solicita que se indique el puesto que tiene; él es el Encargado de Programas Deportivos, porque es lo que le da la especificidad a la participación.

LA DRA. OLIMPIA LÓPEZ somete a votación secreta el levantamiento del requisito del señor Dennis Carrillo Díaz, pues tiene un $\frac{1}{4}$ de tiempo interino, y se obtiene el siguiente resultado:

A FAVOR: Once votos.

EN CONTRA: Ninguno.

Se levanta el requisito.

LA DRA. OLIMPIA LÓPEZ somete a votación ratificar la totalidad de las

solicitudes presentadas, y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Por lo tanto, el Consejo Universitario, atendiendo la recomendación de la Comisión de Política Académica y de conformidad con lo que establece el artículo 34 del Reglamento de gastos de viaje y transporte para funcionarios públicos, y el Reglamento para la asignación de recursos a los funcionarios que participen en eventos internacionales, ACUERDA RATIFICAR las siguientes solicitudes de apoyo financiero.

Nombre del funcionario(a) Unidad Académica o administrativa	Puesto o categoría en Régimen Académico	Ciudad y país destino	Fecha	Actividad en la que participará	Presupuesto ordinario de la Universidad	Otros Aportes
Paniagua Pérez, Sergio Escuela de Geología	Catedrático	Managua, Nicaragua	22 al 25 de setiembre	Planificación de actividades de la Red CARA Coordinará las actividades de la Red CARA entre la Maestría en Ciencias de Agua de la UNAM con la Maestría en Manejo Sostenible de Suelo y Agua de la Universidad de San Carlos de Guatemala y la Maestría de Recursos Hídricos e Hidrogeología de la Universidad de Costa Rica		\$102,15 (1) Fondo Restringido 04 Proyecto CARA
Corrales Guevara, Gerardo Oficina de Bienestar y Salud	Profesional Jefe 1 Encargado de Programas Recreativos	Antigua, Guatemala	29 de setiembre al 01 de octubre	Seminario de Organización de Eventos Deportivos: Deporte Universitario, Deporte Escolar La participación le permitirá fortalecer los proyectos en las áreas de acción de la Unidad de Programas Deportivos y Recreativos	\$500 Pasaje y viáticos	
Mata Segreda, Alejandrina (2) Vicerrectoría de Vida Estudiantil	Vicerrectora	Orebro, Suecia	05 al 13 de octubre	Taller Internacional sobre Políticas Educativas, implicaciones para la equidad e igualdad Presentará la ponencia <i>Issues of Equity – Equality. From Theory to Practices in Central America</i>	\$500 Viáticos	\$500 Complemento de viáticos Aporte personal

Carrillo Díaz, Dennis Programa de Posgrado en Enfermería	Instructor Licenciado (3 y 4)	Medellín, Colombia	05 al 09 de octubre	VII Conferencia Iberoamericana de Educación Enfermería Presentará la ponencia <i>El proceso de reforma del Estado y sus repercusiones en el sector salud</i>	\$500 Viáticos	\$454,55 Pasaje FUNDEVI
Navas Aparicio, María del Carmen Facultad de Odontología	Adjunta	Stuttgart, Alemania	01 de diciembre de 2003 al 04 de enero de 2004	Pasantía en Cirugía Oral y Máxilofacial Con su participación adquirirá conocimientos importantes en el campo de la salud oral.	\$992,59 Pasaje (Convenio)	\$5425 Viáticos Servicio Alemán de Intercambio Académico (DAAD)

- (1) Monto adicional por aumento de la tarifa aérea (ratificado en la sesión 4828 del 16 de setiembre de 2003).
- (2) De conformidad con el artículo 10, se levanta el requisito estipulado en el inciso d), del artículo 9, ambos del Reglamento para la Asignación de Recursos a los funcionarios que participen en eventos internacionales, pues ya recibió aporte económico en este año.
- (3) De conformidad con el artículo 10, se levanta el requisito estipulado en el inciso a) del artículo 9), ambos del Reglamento para la Asignación de Recursos a los funcionarios que participen en eventos internacionales, pues su nombramiento es interino.
- (4) De conformidad con el artículo 10, se levanta el requisito estipulado en el inciso b), del artículo 9, ambos del Reglamento para la Asignación de Recursos a los funcionarios que participen en eventos internacionales, pues su nombramiento es de un ¼ de tiempo interino.

ACUERDO FIRME

ARTÍCULO 5

La Comisión de Reglamentos presenta el dictamen CR-DIC-03-18 B sobre "Modificación al artículo 22, inciso f) del Reglamento de Régimen Académico Estudiantil. Aprobación".

LA MAGISTRA JOLLYANNA MALAVASI comenta que este es un caso que la Comisión de Reglamento trajo al plenario, pero este decidió devolverlo a la Comisión para que lo retomara considerando las observaciones que se hicieron en esa oportunidad y se analizara posteriormente en el plenario.

A continuación expone el dictamen que a la letra dice:

"ANTECEDENTES

1. La Sede Regional de Occidente realiza las gestiones ante la Rectoría para que se derogue el párrafo tercero del inciso e), artículo 22, del Reglamento de Régimen Académico Estudiantil (SO-D-116-2002 del 28 de enero de 2002).
2. La Rectoría eleva al Consejo Universitario la solicitud de la Sede de Occidente (R-CU-0013-2002 del 1.º de febrero de 2002).
3. La Dirección del Consejo Universitario traslada esta solicitud a la Comisión de Reglamentos, con el fin de que realice el estudio correspondiente (CU-P-02-05-054 del 23 de mayo de 2002).
4. La Comisión de Reglamentos solicita el criterio de la Oficina Jurídica (CR-CU-02-47 del 2 de setiembre de 2002).
5. La Oficina Jurídica responde el 18 de setiembre de 2002, mediante oficio OJ-1468-02.
6. A solicitud de la Comisión de Reglamentos, la Vicerrectoría de Vida Estudiantil presenta una

propuesta relacionada con la solicitud de derogatoria del artículo 22, inciso e), párrafo tercero del reglamento en estudio (VVE-1238-2002 del 11 de noviembre de 2002).

7. En la sesión 4764, artículo 4, del 26 de noviembre de 2002, el Consejo Universitario conoce el oficio CR-DIC-02-30, mediante el cual la Comisión de Reglamentos presenta su dictamen en torno a la propuesta de modificación presentada por la Comisión de Régimen

Académico. En esta sesión se acordó lo siguiente:

Publicar, en consulta a la comunidad universitaria, de conformidad con el artículo 30, inciso k), del Estatuto Orgánico, la propuesta de modificación al artículo 22, incisos e) y f), del Reglamento de Régimen Académico Estudiantil, para que se lea de la siguiente manera:

TEXTO ACTUAL	PROPUESTA DE MODIFICACIÓN
<p>Artículo 22. Debe observarse el siguiente procedimiento, en relación con la calificación, entrega e impugnación de los resultados de cualquier prueba de evaluación, salvo disposición en contrario:</p> <p>e. El director de la unidad académica, con asesoramiento de la comisión de evaluación y orientación y previa audiencia a las partes, emitirá su resolución, en forma escrita, a más tardar diez días hábiles después de recibida la apelación.</p> <p>Cuando un estudiante tenga una apelación presentada, cuya resolución favorable pudiera incidir en la aprobación del curso, no se le realizará la prueba de ampliación, si ésta procede, hasta tanto no se resuelva en definitiva su apelación.</p> <p>Cuando la apelación del estudiante no haya sido resuelta, después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante.</p>	<p>Artículo 22. Debe observarse el siguiente procedimiento, en relación con la calificación, entrega e impugnación de los resultados de cualquier prueba de evaluación, salvo disposición en contrario:</p> <p>e. El director de la unidad académica, con asesoramiento de la comisión de evaluación y orientación y previa audiencia a las partes, emitirá su resolución, en forma escrita, a más tardar diez días hábiles después de recibida la apelación.</p> <p>Cuando un estudiante tenga una apelación presentada, cuya resolución favorable pudiera incidir en la aprobación del curso, no se le realizará la prueba de ampliación, si ésta procede, hasta tanto no se resuelva en definitiva su apelación.</p> <p>Cuando la apelación del estudiante no haya sido resuelta <u>en el tiempo previsto en el primer párrafo de este inciso, el Decano o Director de la respectiva Unidad Académica deberá comunicárselo al estudiante por escrito e igualmente requerirá de hasta un mes más, improrrogable, para emitir su resolución; de no hacerlo, el estudiante podrá proceder de conformidad con lo establecido en el Reglamento de régimen disciplinario del personal académico.</u></p> <p><u>Cuando la apelación que presenta el estudiante esté relacionada con la evaluación de un curso que decide la finalización del plan de estudios de la carrera en que se encuentra empadronado, se le dará prioridad en la resolución que corresponda.</u></p>
<p>f. El estudiante que tenga una apelación pendiente, en el periodo de matrícula, tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en este artículo. Después de transcurridas seis semanas de haber iniciado el primer o segundo ciclo lectivo,</p>	<p>f. El estudiante que tenga una apelación pendiente, en el periodo de matrícula, tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en este artículo. Después de transcurrido un mes calendario de haberse iniciado el primer o segundo ciclo lectivo, sin haberse resuelto la apelación, no</p>

TEXTO ACTUAL	PROPUESTA DE MODIFICACIÓN
<p><i>sin haberse resuelto la apelación, no se podrá anular la matrícula del curso al estudiante, ni éste podrá solicitar dicha anulación.</i></p>	<p><i>se podrá anular la matrícula del curso al estudiante, ni éste podrá solicitar dicha anulación. <u>En el caso del tercer ciclo el plazo será de dos semanas.</u></i></p>

8. En la *Gaceta Universitaria* N.º 40-2002, del 10 de febrero de 2003, se publica en consulta a la comunidad universitaria la propuesta de modificación que señala el punto anterior.
9. En la sesión 4807, artículo 1, del 11 de junio de 2003, el Consejo Universitario conoce el oficio CR-DIC-03-18 del 11 de junio de 2003, mediante el cual la Comisión de Reglamentos presenta su dictamen en torno a la propuesta de la Sede de Occidente. En esta sesión se emiten algunas observaciones y se decide postergar su análisis.

ANÁLISIS

El artículo 22, incisos e) y f), del Reglamento de Régimen Académico Estudiantil, dice lo siguiente:

- e. *El director de la unidad académica, con asesoramiento de la comisión de evaluación y orientación y previa audiencia a las partes, emitirá su resolución, en forma escrita, a más tardar diez días hábiles después de recibida la apelación.*

Cuando un estudiante tenga una apelación presentada, cuya resolución favorable pudiera incidir en la aprobación del curso, no se le realizará la prueba de ampliación, si ésta procede, hasta tanto no se resuelva en definitiva su apelación.

Cuando la apelación del estudiante no haya sido resuelta, después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante.

- f. *El estudiante que tenga una apelación pendiente, en el período de matrícula, tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en este artículo. Después de transcurridas seis semanas de haber iniciado el primer o segundo ciclo lectivo, sin haberse resuelto la apelación, no se podrá anular la matrícula del curso al estudiante, ni éste solicitar dicha anulación (el subrayado no es del original).*

Acerca del inciso e) supracitado, la Sede de Occidente indica que el párrafo tercero parece contener la figura del silencio positivo de la Administración, el cual, por norma general, solo se aplica a situaciones en que se tramitan autorizaciones o aprobaciones que deban acordarse en el ejercicio de funciones de fiscalización o tutela o, bien, cuando exista norma expresa que así lo indique.

Por otro lado, se indica que parece existir algún tipo de contradicción entre el texto subrayado en el inciso e) y el inciso f) de este mismo artículo, ya que si un estudiante matricula un curso que tiene como requisito la aprobación de un curso apelado, no se podrá anular su matrícula después de transcurridas seis semanas de haberse iniciado el ciclo lectivo respectivo. Pero si no se le ha resuelto la apelación, luego de cumplido el mes desde su presentación a la Dirección, parece que debe entenderse (ficción jurídica), que su apelación fue declarada con lugar (silencio positivo) y que, en consecuencia, el acto estimatorio queda firme. Pero como ningún mes calendario se compone de 6 semanas, parece que la firmeza del acto adoptado por silencio positivo es cuestionable hasta no cumplirse las 6 semanas, con lo cual, en realidad, se está ampliando el plazo contenido en el inciso e).

Con el fin de aclarar estas dudas, la Sede de Occidente consulta a la Oficina Jurídica acerca del particular. El criterio de esta Oficina es el siguiente:

Esta Asesoría Legal comparte las inquietudes formuladas por dicha Dirección acerca de la legalidad del indicado texto reglamentario. El inciso subexámene dispone que si los recursos de apelación formulados por los estudiantes contra sus evaluaciones académicas no son resueltos dentro del plazo de un mes contado a partir de su presentación, "se considerará que la resolución del director es favorable al estudiante".

En esos términos la disposición introduce modificaciones sustanciales a los principios tanto legales como doctrinarios y jurisprudenciales que rigen el denominado silencio positivo. En nuestra legislación positiva administrativa, el silencio positivo se configura principalmente en casos de autorización y aprobaciones que deba otorgar la Administración en el ejercicio de sus funciones de fiscalización y tutela, y una vez que la solicitud del administrado satisfaga todos los requisitos legales para su admisión. También se

aplica en materia de permisos y licencias, e igualmente en estos casos, una vez que se han cumplido todos los requisitos legales. En este sentido, la disposición del artículo 330 de la Ley General de la Administración Pública es conteste con la doctrina más difundida en la materia.

Si bien esta última disposición establece que el silencio positivo, además de los casos ya descritos, opera también "cuando así se establezca expresamente", esta posibilidad no debe contradecir el ordenamiento jurídico como un todo, y en particular no puede implicar una renuncia, transferencia o delegación de sus potestades de imperio o del cumplimiento de sus deberes públicos, según lo establece claramente el artículo 66 de la misma Ley General de la Administración Pública.

En el caso de la Universidad de Costa Rica, al tener carácter de institución pública de enseñanza superior, la materia de evaluación académica de sus estudiantes constituye un deber público fundamental, el cual no puede ser renunciado o transferido. Está claro que la disposición de reiterada cita, implica una renuncia de la Institución a su deber de emitir una evaluación objetiva y cierta de sus estudiantes como futuros profesionales al servicio de la comunidad, circunstancia que se ve contradicha al presuponer que un estudiante ha aprobado una materia al no resolverse su reclamo en un determinado plazo.

No escapa a esta Asesoría Legal que el principal propósito del párrafo cuestionado fue resolver el problema de la lentitud con que son resueltas las apelaciones estudiantiles. Si bien las consecuencias legales de este problema se han aminorado a raíz de los dictámenes de esta Oficina en materia de matrícula provisional, está claro que su solución depende también de otros mecanismos, tales como una activa vigilancia de las comisiones de orientación y evaluación de las Unidades Académicas, la asignación de las funciones de revisión de apelaciones a docentes con tiempo laboral suficiente, y en casos extremos y graves, la aplicación de medidas disciplinarias a los docentes que incumplan en forma reiterada las prevenciones que se formulan para la agilidad del proceso.

Ahora bien, dado que el inciso que hemos analizado constituye una disposición positiva vigente, lo procedente es proceder a su aplicación, y resolver el reclamo del estudiante (el cual esta Oficina desconoce) acorde con las reglas que ésta contiene, lo cual implica observar el plazo de un mes por encima de cualquier otro plazo fijado para consolidación de la matrícula provisional. Lo anterior sin perjuicio de que se solicite al Consejo Universitario una

derogatoria expresa del inciso a la luz de las consideraciones jurídicas apuntadas (OJ-0039-02 del 16 de enero de 2002).

Al analizar estos argumentos, la Comisión de Reglamentos considera oportuno que la Vicerrectoría de Vida Estudiantil estudie esta solicitud de derogatoria. En respuesta escrita, el 11 de noviembre de 2002, la M.Sc. Alejandrina Mata Segreda envía a la Comisión de Reglamentos su argumentación y propuesta final.

El análisis de dicha Vicerrectoría indica que los efectos o consecuencias legales que produce en los estudiantes el hecho de que una apelación no se resuelva en el tiempo establecido en la normativa universitaria, son:

- La incertidumbre jurídica que se genera en el estudiante al no saber a qué atenerse.
- La no consolidación de la matrícula.
- Posibles retrasos para la graduación.

En cuanto a los efectos en la consolidación de la matrícula, se considera que las previsiones están dadas en el artículo 22, inciso f), las cuales son concordantes con los dictámenes que acerca de la materia de matrícula provisional ha emitido la Oficina Jurídica.

En relación con las consecuencias de incertidumbre jurídica y posibles retrasos para la graduación, se considera que si se deroga el último párrafo del artículo 22, inciso e), estas consecuencias deben preverse con otros mecanismos que se expresen en el mismo artículo. Por lo tanto, la Vicerrectoría de Vida Estudiantil propone lo siguiente:

1. Derogar el último párrafo del artículo 22, inciso e), del Reglamento de Régimen Académico Estudiantil.
2. Incluir en el último párrafo del artículo 22, inciso e), del Reglamento de Régimen Académico Estudiantil el siguiente texto:

Cuando la apelación del estudiante no haya sido resuelta, después de transcurrido el tiempo previsto en el primer párrafo de este artículo y no haya sido comunicado en forma escrita, al estudiante, por parte del Director de la Unidad Académica del requerimiento de un tiempo mayor para emitir la resolución que corresponda, el estudiante podrá proceder de conformidad con lo establecido en el Reglamento de régimen disciplinario del personal académico.

Cuando la apelación que presenta el estudiante esté relacionada con la evaluación de un curso que decide la finalización del plan de estudios de la carrera en que se encuentra

empadronado, se le dará prioridad en la resolución que corresponda.

3. Modificar el tiempo previsto para la consolidación de la matrícula, que se define en el artículo 22, inciso f), del Reglamento de Régimen Académico Estudiantil.

El estudiante que tenga una apelación pendiente, en el período de matrícula, tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en este artículo. Después de transcurrido un mes calendario de haber iniciado el primer o segundo ciclo lectivo sin haberse resuelto la apelación, no se podrá anular la matrícula del curso al estudiante, ni este podrá solicitar dicha anulación. En el caso del tercer ciclo lectivo, el plazo será de dos semanas.

En reunión del 11 de noviembre de 2002, la Comisión de Reglamentos estudia la propuesta enviada por la Vicerrectoría de Vida Estudiantil, con base en el contexto que da origen a la norma, el cual es evitar que se vean afectados los estudiantes que tengan pendiente una apelación en el momento de la matrícula. Esta propuesta abarca los aspectos necesarios para que se cumpla el objetivo primordial; es decir, velar por el bienestar de la población estudiantil y la excelencia académica.

El Consejo Universitario, en sesión 4764, artículo 4, del 26 de noviembre de 2002, conoce el dictamen CR-DIC-02-30, mediante el cual la Comisión de Reglamentos presenta su propuesta de modificación al artículo en estudio. En esta sesión se acuerda publicar dicho dictamen en consulta, de conformidad con el artículo 30, inciso k), del Estatuto Orgánico. Esta publicación se efectúa en *La Gaceta Universitaria* N.º 40-2002 del 10 de febrero de 2003.

Durante el período de consulta, la comunidad universitaria envía las siguientes observaciones, que son analizadas por la Comisión de Reglamentos en reunión del 28 de abril de 2003:

Observaciones de la comunidad universitaria acerca de la modificación al artículo 22, incisos e) y f), del Reglamento de Régimen Académico Estudiantil

Se manifiestan a favor, sin observaciones

Asamblea de la Escuela de Antropología y Sociología
Asamblea de la Escuela de Psicología
Asamblea de la Escuela de Medicina
Decana de la Facultad de Ciencias Sociales
Directora de la Escuela de Administración Educativa

Directora del Centro Nacional de Ciencia y Tecnología de Alimentos

Observaciones

Escuela de Filosofía

- a) (...) la nueva redacción mejora un poco –aunque no lo suficiente– las disposiciones vigentes. La actual versión del reglamento dice: “Cuando la apelación del estudiante no haya sido resuelta, después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante”. Ahora bien, el primer párrafo del inciso e) estipula que el director de la respectiva unidad académica *debe* emitir su resolución a más tardar diez días hábiles después de recibida la apelación; sin embargo, el pasaje anteriormente citado parece anular dicha disposición, pues *de hecho* le deja al director la unidad académica la posibilidad de emitir su resolución en el plazo de un mes. La nueva redacción al menos obliga al director a comunicarle por escrito al estudiante que la resolución se ha retrasado; creo, sin embargo, que esto no es suficiente. El comunicado debería explicar *por qué razones* se ha retrasado una resolución que *debería* haberse resuelto en el plazo indicado. Estas razones, además, deberían ser de peso, pues de otro modo convertiría la exigencia de resolver la cuestión en un plazo de diez días hábiles en papel mojado. En la redacción actual los derechos de los estudiantes quedan desprotegidos, pues su derecho a que la cuestión se resuelva en el plazo de diez días hábiles queda anulado, en la práctica, por las razones anteriormente expuestas; sin embargo, la nueva redacción, tal es mi criterio, no protege suficientemente este derecho.

Razones de peso para que la resolución se emita en el plazo indicado podrían ser, por ejemplo, la imposibilidad de reunir a la comisión de evaluación por faltar alguno de todos sus miembros, o la imposibilidad de escuchar a las partes en el plazo indicado. El reglamento debería tal vez estipular estas cosas como razones de peso, pero en tal caso, creo que debería también dejar al director –dado que un reglamento no puede prever todas las contingencias– la posibilidad de añadir discrecionalmente otras razones que juzgue de peso, razones que tendrían que constar debidamente en la comunicación escrita que debe hacer llegar al estudiante.

- b) Tampoco queda claro si el derecho del estudiante a proceder de conformidad con lo establecido en el Reglamento de régimen disciplinario es solamente en caso de que su

apelación no se resuelva en el plazo de un mes más (¿un mes calendario?). O también en el caso de que no se le comunique por escrito que su apelación no fue resuelta en el tiempo previsto.

- c) Las modificaciones propuestas me dejan además la siguiente inquietud: en la redacción vigente se dice que si la apelación del estudiante no ha sido resuelta un mes calendario después de su presentación, se considerará que la resolución del director es favorable al estudiante. La nueva redacción propuesta solo dice que, en tal caso, el estudiante podrá proceder de conformidad con lo establecido en el *Reglamento de régimen disciplinario del personal académico*. No conozco ese reglamento y, por lo tanto, ignoro que es lo que dispone en estos casos. Mi preocupación es que no veo nada en la nueva redacción que defina cuál sería en tal caso la situación del estudiante; ¿se considerará que su apelación se ha resuelto favorablemente? ¿Se le dará al director un nuevo plazo *improrrogable* para emitir su resolución? ¿Se transferirá la potestad de resolver a una nueva instancia? No veo que la nueva redacción indique nada al respecto.

Dr. Manuel Zeledón Grau (Miembro)

Se relaciona con la propuesta de indicarles a los estudiantes que si su impugnación de alguna prueba de calificación, según el trámite indicado en el artículo arriba mencionado, no se resuelve en el plazo de un mes calendario y diez días hábiles, pueden proceder a plantear una acusación conforme lo establecido en el *Reglamento de régimen disciplinario del personal académico*.

Me parece que no debería corresponder al estudiante averiguar la(s) persona(s) que ha(n) incumplido los plazos (Comisión de Evaluación, Comisión *ad-hoc* o Docente) y proceder con la acusación. Creo que es una falta contra un deber de funcionario docente y debe ser la administración la que debe iniciar los procedimientos para sancionar.

Además, llamo la atención de la Comisión, en el sentido de que el mecanismo propuesto en esta derogatoria-modificación no resuelve la necesidad de contar con un mecanismo para resolver, en plazo máximo deseable, las impugnaciones a pruebas de evaluación.

Escuela de Lenguas Modernas

Proponen que se consigne en la modificación del artículo 22, inciso e), párrafo 3, cuál o cuáles artículos del *Reglamento de Régimen disciplinario del personal académico* se aplicaría(n).

Contraloría Universitaria

Cabe aclarar que nuestras sugerencias y comentarios las presentamos sin detrimento del criterio que sobre la materia, vierta la Oficina Jurídica por ser componente en materia legal; además de otros criterios técnicos que eventualmente pueden originar el resto de la comunidad universitaria.

Inciso e) primer párrafo: el Director de la unidad académica, con asesoramiento de la comisión de evaluación y orientación y previa audiencia a las partes, emitirá su resolución, en forma escrita a más tardar diez días hábiles después de recibida la apelación”.

- Para que exista congruencia con el párrafo tercero inciso e), se sugiere, consignar el siguiente texto: “ El Decano o Director de la Unidad Académica...”, a fin de que uniforme la participación del Decano.
- Por tratarse de un órgano colegiado, claramente definido en el Capítulo X del Reglamento de Régimen Académico Estudiantil, se recomienda escribir con letras iniciales en mayúscula el nombre de la Comisión de Evaluación y Orientación
- No está claro si los diez días hábiles a los que se refiere este párrafo es: a) el plazo máximo para la Comisión Evaluadora emita su criterio al Director o Decano, o b) tiempo durante el cual el Director o Decano comunique al estudiante la resolución emitida por la Comisión. De ser la opción b), se estará contradiciendo con lo señalado en el párrafo tercero del inciso e).
- Para efectos ortográficos, se recomienda agregar una coma después de “y orientación y,”.

Por todo lo anterior, el párrafo sugerido quedaría de la siguiente manera. **“El decano o Director de la Unidad Académica, con asesoramiento de la evaluación y orientación, y previa audiencia a las partes, emitirá su resolución, en forma escrita, a más tardar diez días hábiles después de recibida la apelación”**

Inciso e). tercer párrafo: “Cuando la apelación del estudiante no haya sido resuelta en el tiempo previsto en el primer párrafo de este inciso, el Decano o Director de la respectiva Unidad Académica deberá comunicárselo al estudiante por escrito e igualmente requerirá de hasta un mes más, improrrogable, para emitir su resolución; de no hacerlo, el estudiante podrá proceder de conformidad con lo establecido en el Reglamento de régimen disciplinario del Personal Académico”.

En el primer párrafo se estableció un plazo de diez días hábiles, pero tal como se señaló anteriormente, no existe claridad sobre el

resultado final que se debería obtener finalizado dicho período. En este párrafo se señala un plazo adicional de un mes para que el Decano o Director comunique al estudiante la respuesta sobre su apelación. Sin embargo, si se está proponiendo un límite máximo de UN MES para dar respuesta a la apelación del estudiante, entonces, se recomienda que desde un principio se defina ese mes como el tiempo máximo para resolver sobre la cuestión, o aclarar que estos dos plazos son para que dos instancias diferentes emitan respuesta sobre la apelación del estudiante.

Es conveniente especificar el artículo o inciso del Reglamento de Régimen Disciplinario del Personal Académico a que se está refiriendo este aparte.

Se recomienda que los nombres de los reglamentos o comisiones se contemplen como NOMBRES PROPIOS, es decir, se inscriban con la letra inicial mayúscula.

Inciso f) único párrafo: “El estudiante que tenga una apelación pendiente, en el periodo de matrícula tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en el artículo. Después de transcurrido un mes calendario de haberse iniciado el primer o segundo ciclo lectivo, sin haberse resuelto la apelación, no se podrá anular la matrícula del curso, ni éste podrá solicitar dicha anulación. En el caso del tercer ciclo el plazo será de dos semanas.”

-En virtud de que este párrafo se está refiriendo a un mes DIFERENTE al mes estipulado en el inciso e), puede originar a mala interpretación con la redacción propuesta, por lo que se recomienda que se especifique que el único mes para tomar medidas correctivas en la matrícula de estudiante es el mismo periodo durante el cual éste espera la resolución final sobre su apelación o bien ESPECIFICAR que, ... **“después de haberse resuelto la apelación presentada por el estudiante, cuenta con un mes calendario para anular la matrícula de los cursos que fueron afectadas con la resolución”**.

Otras observaciones:

Con base en la Ley General de Administración Pública, en sus artículos 330 y 331, el “silencio administrativo” referido e párrafo tercero, del actual Reglamento del Régimen Académico Estudiantil, no es aplicable para el procedimiento de calificación, entrega e impugnación de los resultados de cualquier prueba de evaluación.

“Artículo 330:

- 1) **El silencio de la Administración se entenderá positivo cuando así se establezca expresamente o cuando trate se autorización o aprobaciones que deban acordarse en el ejercicio de funciones de fiscalización y tutela.**
- 2) **También se entenderá positivo el silencio cuando se trate de solicitudes de permisos, licencias y autorizaciones.**

Artículo 331:

- 1) **El plazo para que surja el silencio positivo será a partir de que el órgano reciba la solicitud de aprobación autorización o licencia con los requisitos legales.**
- 2) **Acaecido el silencio positivo no podrá la Administración dictar un acto denegatorio de la instancia ni extinguir el acto sino aquellos casos y en la forma prevista en esta ley”.**

En lo que respecta a los plazos, con las correlaciones recomendadas se estarán subsanando contradicciones e inconsistencias contenidas en el actual reglamento y en la propuesta planteada por la Sede Regional de Occidente.

Escuela de Administración de Negocios

Respaldar la propuesta de modificación del artículo 22 incisos, e) y f), del Reglamento de Régimen Académico Estudiantil, siempre y cuando se subsane la contradicción de plazos entre lo que se señala en el párrafo tercero del inciso e) del artículo 22 propuesto y el inciso f) del mismo artículo propuesto.

La Comisión de Reglamentos estudió las observaciones enviadas por la comunidad universitaria y, en la sesión 4807, artículo 1, del 11 de junio de 2003, presentó al Consejo Universitario la propuesta final para aprobación. En esta sesión se emiten algunas observaciones y se decide postergar su análisis, con el fin de incorporar las consideraciones presentadas en el Plenario.

En este nuevo análisis se aclara que, si bien se argumenta que el artículo 22 inciso e) del Reglamento de Régimen Académico Estudiantil parece contener la figura del silencio de la administración, contemplado en la Ley General de Administración Pública, la Comisión de Reglamentos estima que el mecanismo propuesto en el artículo citado (*“cuando la apelación del estudiante no haya sido resuelta, después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante”*) no deriva de la figura del silencio de la administración, contemplado en la Ley

General de Administración Pública, sino, más bien, emana de la autonomía especial y completa que el artículo 84 constitucional le otorga a la Universidad de Costa Rica. (El resaltado no es del original)

Sobre este particular y con el objetivo de fundamentar lo supracitado, se contempla la existencia reiterada de jurisprudencia, por parte de la **Sala Constitucional** en sus votos 0418-91, 0366-92, 1313-93, 6681-93, 3655-97; de los que se rescatan:

La Universidad de Costa Rica tiene el derecho de a (sic) gobernarse, dentro de los límites de su autonomía, conforme a sus reglamentos en el quehacer que le es propio. Los tribunales de Justicia, encargados de la Ley y la Constitución, no pueden intervenir contra la autonomía funcional de ella, salvo cuando las autoridades universitarias, en cualquier forma, violen los derechos fundamentales que consagra nuestra Constitución. (Lo resaltado no es del original, **SALA CONSTITUCIONAL**, voto 0418-91)

La autonomía universitaria está contemplada constitucionalmente, otorgando a los centros de enseñanza superior –entre otros- de tener independencia funcional, por lo que para los efectos académicos, le son aplicables los reglamentos internos (Lo resaltado no es del original, **SALA CONSTITUCIONAL**, voto 0366-92).

Es criterio de esta Comisión, la necesidad de recopilar más fundamentación en relación con la obligación constitucional a cargo de la Administración, de garantizar justicia pronta, cumplida y sin denegación.

En concordancia con la tesis anterior, en sentencia número **1711-94**, se consideró:

[...] frente a un reclamo administrativo, en que el particular pide la declaración o restitución de un derecho subjetivo, la Administración debe pronunciarse sobre la procedencia legítima del mismo. Esto es, si aplicando el régimen de derecho vigente, deba acogerse la pretensión en todo o en parte, lo que se hace emitiendo un acto administrativo que debe ser válido y eficaz (principio de legalidad). Pero lo que es imposible de admitir, es que la Administración evalúe, para esos fines, la "oportunidad y la conveniencia" de la decisión que deba emitir sobre lo planteado. Aceptar tal motivación, nos conduciría a definir el deber de resolver como una facultad discrecional de la Administración, entendida sobre todo, como la libertad de escoger entre varias alternativas, con base en fundamentos extrajurídicos (el impacto económico del recurso sobre otras situaciones similares en curso en la sede administrativa, razones de disponibilidad presupuestaria, etc.) que en la realidad, resultaría

en la emisión de un juicio subjetivo de la Administración. Y desde luego, proceder en tal forma nos llevaría directamente a la desviación de poder, o sea, al uso de una facultad discrecional para un fin distinto de aquel para el que fue concedida esa facultad. No le cabe duda a la Sala, que lo que el informe del Ministerio de Obras Públicas y Transportes señala como motivación para justificar el atraso en resolver, conforma una ilegitimidad sustancial del acto, puesto que el jerarca confiesa bajo juramento en el informe, que lo que se evalúa es la conveniencia y oportunidad del reclamo, y esto implica que el acto que así se dicta, tenga un fin distinto del principal, con detrimento de éste.

Por otra parte, en nueva sentencia se indica lo siguiente:

[...] resulta que la Administración, a la luz del artículo 41 constitucional tiene la obligación de garantizarle a los administrados el cumplimiento de la justicia pronta y cumplida, sin denegación, lo que implica a la vez su obligación de actuar con diligencia y celeridad en aras no sólo del mejor servicio público, sino en especial, para evitar lesiones innecesarias a los derechos fundamentales de las personas. Así, el hecho de que a los administrados se les deba hacer justicia pronta y cumplida y sin denegación, significa que se les debe resolver los diferendos que les interesa, no sólo prontamente, sino también con pronunciamiento sobre todos los extremos comprendidos en el debate, sin denegaciones injustificadas como podrían ser los retrasos innecesarios y en estricta armonía con el Ordenamiento que debe ser aplicable en cada caso, eliminándose de ese modo el estado de incertidumbre en que se podría colocar a los administrados cuando no se actúa de ese modo. La Sala, al respecto ha indicado «... que la Administración está obligada a resolver las gestiones de los administrados en el plazo que al efecto establezcan la ley o el respectivo reglamento...», de manera tal que, «...la falta de resolución de las gestiones interpuestas por el recurrente implican, en el fondo, una denegación de justicia administrativa» (sentencia No.7277-94 de las nueve horas dieciocho minutos del nueve de diciembre de mil novecientos noventa y cuatro).

En efecto, la Comisión de Reglamentos aprecia que la **SALA CONSTITUCIONAL** es clara en sus votos, al obligar a la Administración a respetar lo establecido en el artículo 41 constitucional, en lo relativo a la justicia pronta, cumplida y sin denegación. Sobre este particular, la misma sala en el voto 6808-98 especifica que:

III.- Sobre el derecho. En otros casos similares al presente, en que se ha reclamado en esta vía el

acaecimiento del silencio positivo de la administración esta Sala resolvió:

*En cuanto a la pretensión del accionante de que la Sala declare que ha operado el silencio positivo a favor de la empresa amparada, y que se incurre en una arbitrariedad e infracción de derechos subjetivos adquiridos porque se está obligando a desmantelar las vallas levantadas bajo su amparo, **debe indicarse que la infracción a lo dispuesto en el artículo 41 de la Constitución se produce con el hecho de que la Administración deje pasar los plazos establecidos para resolver gestiones, reclamos, o procedimientos administrativos de todo tipo, planteados por los administrados. En ese sentido, lo que la Sala declara en su sentencia es la infracción por la mora de la Administración. Si la parte accionante pretende que se reconozca a su favor un derecho de configuración legal como el silencio positivo, deberá plantear su reclamo ante el juez contencioso administrativo, previo agotamiento de la vía administrativa, porque es un problema de legalidad y no de constitucionalidad, resolver la discrepancia entre el recurrente y la parte recurrida en cuanto a si en la situación planteada se aplica o no la figura del silencio positivo, por la necesidad de examinar si la sociedad amparada cumplió el procedimiento correctamente y aportó los requisitos exigidos (sentencia No.4334-97 de 18:33 horas del 23 de julio de 1997).***

Dado que la justicia pronta, cumplida y sin denegación es un derecho constitucionalmente consagrado, esta comisión considera que el artículo 22 inciso e) del Reglamento de Régimen Académico Estudiantil explícita en su redacción el espíritu del artículo 41 de la Constitución Política, por lo que los plazos para que la administración responda los recursos planteados por lo estudiantes deben estar en estricto apego a la normativa institucional y supletoriamente a la legislación nacional.

Sobre este particular, el título V, capítulo III del Estatuto Orgánico de la Universidad, establece que los plazos para resolver los recursos administrativos son los siguientes:

Artículo 221: *Los recursos de revocatoria y de apelación podrán plantearse únicamente contra las decisiones de los órganos o de las autoridades que ejerzan labores de dirección.*

Artículo 222: *Cabra un solo recurso de apelación, ante el superior inmediato de quien dictó la resolución recurrida. Su presentación se hará conforme a lo establecido en el artículo 227.*

El recurso deberá ser resuelto por quien corresponda en un plazo no mayor de veinte días hábiles después de recibido oficialmente.

Dado que explícitamente el Estatuto Orgánico de la Universidad no establece el periodo de resolución del recurso de revocatoria, es preciso que la Administración se apropie del plazo establecido en el artículo 352 de la Ley General de Administración Pública, la cual establece: "1. El órgano director deberá resolver el recurso de revocatoria dentro de los ocho días¹ posteriores a su presentación, pero podrá reservar su resolución para el acto final, en cuyo caso deberá comunicarlo así a las partes."

A la luz de estos razonamientos, la Comisión de Reglamentos considera que la ampliación de los plazos para que la administración dé trámite a los recursos no responde al espíritu del artículo 41 constitucional, el cual indica que "ocurriendo a las leyes, todos han de encontrar reparación para las injurias o daños que hayan recibido en su persona, propiedad o intereses morales. Debe hacerse justicia pronta, cumplida, sin denegación y en estricta conformidad con las leyes", dejando a los estudiantes frente a un estado de incertidumbre e indefensión.

Por lo anterior, esta comisión propone que el artículo 22, inciso e) del Reglamento de Régimen Académico Estudiantil no sea modificado, aprobando sí, la variación del inciso f).

PROPUESTA DE ACUERDO

CONSIDERANDO QUE

1. El inciso e), comparado con el inciso f), ambos del artículo 22 del Reglamento de Régimen Académico Estudiantil, presenta una contradicción de plazos, ya que uno hace referencia a un mes calendario de plazo y el otro a seis semanas.
2. En la sesión 4764, artículo 4, del 26 de noviembre de 2002, el Consejo Universitario conoce el dictamen CR-DIC-02-30, en el cual se propone modificar el artículo 22, incisos e) y f), del Reglamento de Régimen Académico Estudiantil, y se acuerda publicarlo en consulta.
3. De conformidad con el artículo 30, inciso k), del Estatuto Orgánico, se publicó en consulta en *La Gaceta Universitaria* N.º 40-2002 del 10 de febrero de 2003, la propuesta que señala el párrafo anterior.

¹ En este caso particular y de conformidad con la misma Ley General de Administración Pública en su artículo 256, debe entenderse que el plazo de 8 días se refiere a días naturales.

4. Durante el período de consulta a la comunidad universitaria, se recibieron las observaciones de un miembro del Consejo Universitario y de las siguientes instancias universitarias:

Dr. Manuel Zeledón Grau, Miembro del Consejo Universitario (CU-M-02-11-377 del 27 de noviembre de 2002).

Centro Nacional de Ciencia y Tecnología (CITA-DG-1208-02 del 12 de diciembre de 2002).

Facultad de Ciencias Sociales (DFCS-1146-2002 del 12 de diciembre de 2002).

Escuela de Administración Educativa (EAE-663-02 del 13 de diciembre de 2002).

Contraloría Universitaria (OCU-R-004-2003 del 14 de enero de 2003).

Escuela de Medicina (E.M. 030-01-2003 del 20 de enero de 2003).

Escuela de Psicología (EPS-0032-2003 del 20 de enero de 2003).

Escuela de Antropología y Sociología (EAS-145-2003 del 11 de marzo de 2003).

Escuela de Lenguas Modernas (ELM-316-COUN-2003 del 19 de marzo de 2003).

Escuela de Filosofía (EF-56-03 del 27 de marzo de 2003).

Escuela de Administración de Negocios (EAN-O-273-03 del 25 de abril de 2003).

5. La Comisión de Reglamentos estudió las observaciones enviadas por la comunidad universitaria y, en la sesión 4807, artículo 1, del 11 de junio de 2003, presentó al plenario el dictamen CR-DIC-03-18 de fecha 27 de mayo de 2003, con la propuesta para modificar el artículo 22, incisos e) y f) del Reglamento de Régimen Académico Estudiantil. En esta sesión se emiten algunas observaciones y se decide postergar su análisis, con el fin de incorporar al dictamen las consideraciones presentadas por algunos miembros.

6. En el nuevo análisis efectuado por la Comisión de Reglamentos se aclara que si bien se argumenta que el artículo 22 inciso e) del Reglamento de Régimen Académico Estudiantil parece contener la figura del silencio de la administración, contemplado en la Ley General de Administración Pública, la Comisión de Reglamentos estima que el mecanismo propuesto en el artículo citado (*cuando la apelación del estudiante no haya sido resuelta, después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante*) no deriva de la figura del silencio de la administración, contemplado en la Ley General de Administración Pública, sino, más bien, emana de la autonomía especial y completa que el artículo 84 constitucional le

otorga a la Universidad de Costa Rica (El destacado no es del original).

7. Se considera que la ampliación de los plazos para que la administración dé trámite a los recursos, no responde al espíritu del artículo 41 constitucional, dejando a los estudiantes frente a un estado de incertidumbre e indefensión.
8. En aras del interés institucional y de la protección de los derechos de los estudiantes, es conveniente mantener la redacción actual del inciso e), artículo 22, del Reglamento de Régimen Académico Estudiantil, con el fin de no causarles a estos un estado de indefensión.

ACUERDA

1. Aprobar la modificación al artículo 22, inciso f), del Reglamento de Régimen Académico Estudiantil para que se lea de la siguiente manera:

Artículo 22. Debe observarse el siguiente procedimiento, en relación con la calificación, entrega e impugnación de los resultados de cualquier prueba de evaluación, salvo disposición en contrario:

- f. El estudiante que tenga una apelación pendiente en el período de matrícula tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en este artículo. Después de transcurrido un mes calendario de haber iniciado las lecciones del primer o segundo ciclo lectivo, sin haberse resuelto la apelación, no se podrá anular la matrícula del curso al estudiante, ni este podrá solicitar dicha anulación. En el caso del tercer ciclo el plazo será de dos semanas.

LA DRA. OLIMPIA LÓPEZ somete a discusión el dictamen.

EL DR. MANUEL ZELEDÓN pregunta a los miembros de la Comisión si en algún Reglamento se indica qué sucede cuando en una situación como la que pretende regular el inciso f) del artículo 22 se da hacia el final de la carrera. Es decir, cuando uno o varios cursos se matriculan provisionalmente en el último semestre de un estudiante, queda claro con ese este

inciso f) que la matrícula deja de ser provisional y se consolida. Pregunta qué pasa si la persona cumple con sus requisitos académicos, entonces, ¿acaso podría graduarse y la apelación sigue pendiente? ¿Es esto lo que pretendía regular el inciso e)? Por lo anterior, quisiera que le aclaren si este Reglamento, tal y como quedaría después de esta modificación al inciso f), especifica qué pasaría con un estudiante en estas circunstancias que presentó ¿tendría derecho a graduarse o su graduación debería quedar pendiente hasta que se resuelva la apelación;

EL DR. VÍCTOR SÁNCHEZ le indica que el cuestionamiento que había era acerca del “silencio positivo”; se preguntaban que si esto estaba fundamentado en la Ley General de Administración Pública. El hecho es que si no se le contesta en el plazo establecido por inciso e) del artículo 22, la respuesta es favorable. Entonces, no habría situaciones como la que señala don Manuel Zeledón. La respuesta es favorable porque este dice: *“cuando la apelación del estudiante no haya sido resuelta después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante.”* De tal modo, que eso obliga a la Administración a dar respuestas prontas, antes de que se cumpla ese mes, porque, pasado ese tiempo, automáticamente la respuesta es favorable y el estudiante tiene la razón. El texto final del Reglamento especifica esto; obliga a la Administración a cumplir los plazos, y si no lo hace, tiene que asumir la responsabilidad, pero por la propia norma universitaria, porque lo que la Universidad dictó es “ley”, y no por la Ley de la Administración. Así lo dice el razonamiento.

EL DR. MANUEL ZELEDÓN nuevamente se refiere al texto actual del artículo 22, en la página 2, dice: *“Cuando la apelación del estudiante no haya sido resuelta después de transcurrido un mes calendario de su presentación, se*

considerará que la resolución del Director es favorable al estudiante”; es decir, se estarían regulando las apelaciones ante el Director y estarían estableciendo que después de un mes es a favor del estudiante. Sin embargo, le preocupan las apelaciones que van a otras instancias; pregunta si esas no están reguladas en el tiempo, y cita como un caso concreto aquellas que llegan al Consejo Universitario. Respecto a esas apelaciones, que no son ante el Director porque esa instancia se habría cumplido y se supone que para que un asunto de estos llegue al Consejo Universitario, obviamente, tienen que haberse respetado estos plazos a nivel de la Dirección de Escuela, cómo afecta el trámite o especialmente los plazos en estos casos. Porque el Consejo Universitario difícilmente se puede ajustar al plazo de un mes para el conocimiento de una apelación.

Esto le preocupa y pregunta si este mecanismo se le aplica a cualquier apelación o solo a las apelaciones ante el Director.

EL SEÑOR MIGUEL ÁNGEL GUILLÉN agrega que, en cierta medida, tiene razón don Manuel Zeledón; sin embargo, él entiende que en todo caso las apelaciones subsiguientes ante la Asamblea de Escuela, etc., tienen que presentarlas ante el mismo Director; por lo tanto, si el Director rechaza la apelación el estudiante puede presentar la revocatoria y esta iría a la Asamblea de Escuela y es ante el mismo Director, o sea, tendría el mismo plazo, pero considera importante que el Consejo Universitario regule este aspecto ya que podría provocar alguna interpretación que vaya en perjuicio del estudiante.

EL DR. MANUEL ZELEDÓN comenta que el encabezado del artículo 22 trata de la impugnación de resultados de cualquier prueba de evaluación; las revocatorias se presentan ante el profesor y la apelación ante el Director de Escuela y ahí acabaría el proceso y, según su interpretación, no habría apelación posterior en ninguna otra

instancia; por lo tanto, no sería necesario preocuparse por el señalamiento que él acaba de decir. Sin embargo, no está seguro de que situaciones de ese tipo terminen en la Dirección; le parece haber visto en el pasado que situaciones de estas llegan, incluso, hasta la Asamblea de Escuela. Por eso, le queda la duda de si hace falta o no regular esos plazos en las siguientes instancias.

Aclara que él estaría dispuesto a votar la propuesta porque regula la participación del Director de Escuela o de Facultad; está de acuerdo en que se aplique el plazo, porque una impugnación de un resultado de una prueba de evaluación debería resolverse en el término de un mes; esto es razonable. Sin embargo, deja la inquietud a los miembros de la Comisión para que analicen la necesidad o no de regular estos plazos en otras instancias.

LA DRA. OLIMPIA LÓPEZ opina que el planteamiento es interesante, pero en este caso se estaba resolviendo algo muy puntual de la apelación ante el Director, cuando un caso pasa a una Comisión para su análisis y la respuesta. Pero, si un caso va enalzada a otra instancia, implicaría otros procesos.

EL DR. VÍCTOR SÁNCHEZ agrega que esto se gesta por un problema que se dio en la Sede de Occidente y en atención a una solicitud de la Directora de esa Sede, para que ella, con ese cargo, pueda tener un margen de acción más amplio porque debía responder en el término de 10 días hábiles después de recibida la apelación; dado esto, la Directora solicitó que se le diera un mes más para responder. La Directora de la Sede de Occidente comentó que tenía una gran cantidad de solicitudes y no podían cumplir, pero el Consejo Universitario le indicó que tenía que cumplirla y respetar los plazos.

Se está atendiendo una inquietud de una unidad académica, pero se ha ido un poco más allá, ya que se reformó el inciso

f), para que se considere que después de ese mes se consolida la matrícula y sea incluido el tercer ciclo, el cual no estaba considerado.

La señora Directora somete a votación el dictamen, y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Seguidamente, somete a votación declarar el acuerdo firme y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Por lo tanto, el Consejo Universitario, CONSIDERANDO QUE:

- 1. El inciso e), comparado con el inciso f), ambos del artículo 22 del Reglamento de Régimen Académico Estudiantil, presenta una contradicción de plazos, ya que uno hace referencia a un mes calendario de plazo y el otro a seis semanas.**
- 2. En la sesión 4764, artículo 4, del 26 de noviembre de 2002, el Consejo**

Universitario conoce el dictamen CR-DIC-02-30, en el cual se propone modificar el artículo 22, incisos e) y f), del Reglamento de Régimen Académico Estudiantil, y se acuerda publicarlo en consulta.

3. De conformidad con el artículo 30, inciso k), del Estatuto Orgánico, se publicó en consulta en *La Gaceta Universitaria* N.º 40-2002 del 10 de febrero de 2003, la propuesta que señala el párrafo anterior.

4. Durante el período de consulta a la comunidad universitaria, se recibieron las observaciones de un miembro del Consejo Universitario y de las siguientes instancias universitarias:

Dr. Manuel Zeledón Grau, Miembro del Consejo Universitario (CU-M-02-11-377 del 27 de noviembre de 2002).

Centro Nacional de Ciencia y Tecnología (CITA-DG-1208-02 del 12 de diciembre de 2002).

Facultad de Ciencias Sociales (DFCS-1146-2002 del 12 de diciembre de 2002).

Escuela de Administración Educativa (EAE-663-02 del 13 de diciembre de 2002).

Contraloría Universitaria (OCU-R-004-2003 del 14 de enero de 2003).

Escuela de Medicina (E.M. 030-01-2003 del 20 de enero de 2003).

Escuela de Psicología (EPS-0032-2003 del 20 de enero de 2003).

Escuela de Antropología y Sociología (EAS-145-2003 del 11 de marzo de 2003).

Escuela de Lenguas Modernas (ELM-316-COUN-2003 del 19 de marzo de 2003).

Escuela de Filosofía (EF-56-03 del 27 de marzo de 2003).

Escuela de Administración de Negocios (EAN-O-273-03 del 25 de abril de 2003).

5. La Comisión de Reglamentos estudió las observaciones enviadas por la comunidad universitaria y, en la sesión 4807, artículo 1, del 11 de junio de 2003, presentó al plenario el dictamen CR-DIC-03-18 de fecha 27 de mayo de 2003, con la propuesta para modificar el artículo 22, incisos e) y f) del Reglamento de Régimen Académico Estudiantil. En esta sesión se emiten algunas observaciones y se decide postergar su análisis, con el fin de incorporar al dictamen las consideraciones presentadas por algunos miembros.

6. En el nuevo análisis efectuado por la Comisión de Reglamentos se aclara que si bien se argumenta que el artículo 22 inciso e) del Reglamento de Régimen Académico Estudiantil parece contener la figura del silencio de la administración, contemplado en la Ley General de Administración Pública, la Comisión de Reglamentos estima que el mecanismo propuesto en el artículo citado (*cuando la apelación del estudiante no haya sido resuelta, después de transcurrido un mes calendario de su presentación, se considerará que la resolución del director es favorable al estudiante*) no deriva de la figura del silencio de la administración, contemplado en la Ley General de Administración Pública, sino, más bien, emana de la autonomía especial y completa que el artículo 84 constitucional le otorga a la Universidad de Costa Rica (El destacado no es del original).

7. Se considera que la ampliación de los plazos para que la administración dé trámite a los recursos, no responde al espíritu del artículo 41 constitucional, dejando a los estudiantes frente a

un estado de incertidumbre e indefensión.

8. En aras del interés institucional y de la protección de los derechos de los estudiantes, es conveniente mantener la redacción actual del inciso e), artículo 22, del Reglamento de Régimen Académico Estudiantil, con el fin de no causarles a estos un estado de indefensión.

ACUERDA

1. Aprobar la modificación al artículo 22, inciso f), del Reglamento de Régimen Académico Estudiantil para que se lea de la siguiente manera:

Artículo 22. Debe observarse el siguiente procedimiento, en relación con la calificación, entrega e impugnación de los resultados de cualquier prueba de evaluación, salvo disposición en contrario:

f. El estudiante que tenga una apelación pendiente en el período de matrícula tendrá derecho a matricularse provisionalmente en los cursos que tengan como requisito la aprobación del curso apelado, hasta tanto no se resuelva la apelación, según el procedimiento establecido en este artículo. Después de transcurrido un mes calendario de haber iniciado las lecciones del primer o segundo ciclo lectivo, sin haberse resuelto la apelación, no se podrá anular la matrícula del curso al estudiante, ni este podrá solicitar dicha anulación. En el caso del tercer ciclo el plazo será de dos semanas.

ACUERDO FIRME.

ARTICULO 6

La Comisión de Política Académica presenta el dictamen CP-DIC 03-17 sobre “VI Congreso. Resolución N.º 9: Pautas para un nuevo desarrollo de la Universidad de Costa Rica con base en las Sedes Regionales”.

EL DR. VÍCTOR SÁNCHEZ expone el dictamen que a la letra dice:

ANTECEDENTES

1. Los artículos 30, inciso h), y 154 del Estatuto Orgánico dicen lo siguiente:

Artículo 30. Son funciones del Consejo Universitario:

h) Poner en ejecución las resoluciones del Congreso Universitario que considere pertinentes y comunicarlas a la Asamblea Colegiada Representativa. En cuanto a las que considere que no son viables, procederá de conformidad con lo dispuesto en el artículo 154 de este mismo Estatuto.

Artículo 154. Los acuerdos del Congreso se comunicarán al Consejo Universitario y este pondrá en ejecución los que considere aplicables conforme a sus atribuciones y los que no, tendrá que hacerlos de conocimiento de la Asamblea Colegiada Representativa con el justificativo del caso para que esta decida lo que corresponda, dentro de los seis meses siguientes.

2. El Consejo Universitario, en sesión 4586, artículo 5, inciso 1, del 18 de octubre de 2000, acordó convocar al VI Congreso de la Universidad de Costa Rica, con el tema *Una universidad renovada para una sociedad mejor*.
3. El Consejo Universitario, en sesión 4601, artículo 2, del 7 de diciembre de 2000, acordó dar por recibido y avalar los Procedimientos participativos para la elaboración del temario y las bases del Reglamento, presentados por la Comisión Organizadora del VI Congreso de la Universidad de Costa Rica.
4. El VI Congreso se realizó del 13 al 17 de mayo y del 6 al 8 de agosto de 2002, en la Ciudad Universitaria “Rodrigo Facio”.
5. El 4 de noviembre de 2002, la Comisión Organizadora del VI Congreso hace entrega a la Directora del Consejo Universitario y al Rector, las memorias del VI Congreso,

mediante un acto formal, realizado en el miniauditorio de la Facultad de Ciencias Sociales.

6. El sesión 4771, del 4 de febrero de 2003, el Consejo Universitario conoce y aprueba el dictamen PM-DIC-03-01, mediante el cual la Dra. Olimpia López Avendaño define el traslado de las propuestas a las comisiones permanentes y especiales.
7. Mediante el pase CU-P-03-01-012 del 7 de enero de 2003, se traslada a la Comisión de Política Académica la resolución N.º 9.

ANÁLISIS

La ponencia *Pautas para un nuevo desarrollo de la Universidad de Costa Rica con base en las Sedes Regionales*, revisa los fundamentos de la regionalización y su interés por lograr el desarrollo y la democratización de la educación superior; repasa los procesos de desconcentración y descentralización de carreras a nivel universitario y las relaciones que se han establecido entre las distintas sedes regionales con la Sede Rodrigo Facio, así como las limitaciones que han encontrado las primeras para el logro de sus metas académicas. En este proceso de regionalización se reconocen los mecanismos utilizados para crecer y favorecer el desarrollo en las regiones.

El espíritu central de esta ponencia se refiere a la necesidad de profundizar en el marco de acción de las Sedes Regionales, reconfigurando la cultura organizativa universitaria y una nueva visión del desarrollo a partir de las Sedes, que contemple la reconstrucción de las relaciones entre las Unidades Académicas de la Sede *Rodrigo Facio* con las Sedes Regionales, aprovechando la experiencia acumulada, tanto los aciertos como los desaciertos de las políticas de descentralización y desconcentración de carreras universitarias.

La resolución N.º 9 del VI Congreso acuerda que:

1. *El Consejo Universitario revise y ajuste los acuerdos de desconcentración y descentralización de las carreras en las sedes universitarias, con el fin de favorecer la apertura de carreras y agilizar su ejecución.*
2. *Las instancias correspondientes revisen las políticas de nombramiento de los profesores de las sedes universitarias, con el propósito de incrementar el número de profesores en propiedad, en por lo menos un 50% del total, como base para apoyar el desarrollo autónomo de estas sedes.*
3. *Revisar y actualizar los incentivos económicos y académicos para los profesores que laboran en las sedes universitarias.*

4. *Se dé prioridad a las sedes en el equipamiento tecnológico en el próximo quinquenio.*

Viabilidad jurídica:

Con respecto a la viabilidad jurídica se verifica que el Estatuto Orgánico estipula las normas para el funcionamiento de las Sedes Regionales y las responsabilidades de distintas dependencias para su desarrollo.

El Estatuto Orgánico en el Título II Estructura y Gobierno, capítulo IX, establece el marco general para regular y coordinar las actividades de las diferentes sedes universitarias.

De esta forma, el artículo 108 plantea que:

“La acción de la Universidad de Costa Rica se manifiesta en el conjunto de actividades académicas, estudiantiles y administrativas, mediante las cuales la Universidad se proyecta a todas las regiones del país, con el propósito de lograr una transformación integral de la sociedad costarricense para el logro del bien común.”

El artículo 108 bis dice:

“La Universidad de Costa Rica se organiza en sedes regionales que dependen de la Rectoría. (sic) Para ampliar las oportunidades de realización de la actividad universitaria en las diferentes regiones del país. Las funciones específicas y la organización particular de cada sede regional se establecen en su reglamento.

Las Sedes Regionales de la Universidad de Costa Rica son:

- a) *Occidente*
- b) *Guanacaste*
- c) *Atlántico*
- d) *Limón*
- e) *Pacífico”*

Igualmente el Estatuto Orgánico en su artículo 50 inciso k, establece como función del Vicerrector de Docencia:

“Aprobar los planes de estudio propuestos por las Sedes Regionales, previa consulta con las unidades académicas correspondientes de la Sede Central. Estas tendrán un plazo de quince días para atender la consulta del Vicerrector.”

Los acuerdos tomados por el Consejo Universitario sobre desconcentración y descentralización de las carreras universitarias en las sedes, se han

operacionalizado mediante una responsabilidad conjunta entre la Sede Universitaria solicitante, la Unidad Académica originariamente responsable de la carrera al igual que la participación de la Vicerrectoría de Docencia en el refrendo de las acciones académicas que se ofrecen en las sedes.

En este sentido, la revisión de los acuerdos sobre desconcentración y descentralización de carreras le corresponde al Consejo Universitario como órgano que define las políticas institucionales.

Viabilidad económica

En el análisis de la viabilidad económica es necesario revisar cada uno de los aspectos que señala la resolución.

información suministrada por la Vicerrectoría de Docencia correspondiente al primer ciclo de 2003²:

Cuadro N.º 1 Personal docente en Régimen Académico e Interino en las Sedes Regionales					
Sede Regional	Docentes en Régimen Académico	%	Docentes interinos	%	Total
Atlántico	24	12,00	176	88,00	200
Guanacaste	24	18,60	105	81,40	129
Limón	12	24,00	38	76,00	50
Occidente	74	30,58	168	69,42	242
Pacífico	4	4,88	77	95,12	81
	138		564		702

Fuente: Sección de Cargas Académicas, Centro de Evaluación Académica

Gráfico N.º 1
Porcentaje del personal docente interino y en propiedad en las Sedes Regionales

En el aspecto relacionado con las políticas de nombramiento de profesores y el propósito de incrementar el número de profesores en propiedad como base para apoyar el desarrollo autónomo de las sedes, resulta necesario conocer la situación actual de los nombramientos de profesores en estas unidades, así como la preocupación que se ha expresado en diversos foros sobre regionalización con respecto a la situación de interinazgo.

Para ello, se presentan seguidamente los datos sobre profesores nombrados en las Sedes, tanto en Régimen Académico como interinos, según la

Los datos presentados evidencian que un 80% del personal docente que labora en las Sedes tiene nombramiento interino, tal y como se visualiza en el gráfico anterior.

Otro aspecto de gran importancia es el referente a la preparación académica docente, pues los profesores y las profesoras de la Universidad de Costa Rica, indistintamente de la Sede en la que laboren, deben ostentar los más altos grados académicos de manera que la intervención educativa sea pertinente y formativa para el desarrollo integral del estudiantado.

² VD-2025-2003 del 4 de setiembre de 2003

Este aspecto es de gran relevancia cuando se vincula con el propósito de la Universidad de Costa Rica de preparar un profesional universitario capaz de transformar provechosamente el país, y en este caso de contribuir en la promoción social, económica, política y cultural de la región de donde proviene, pues los estándares de calidad en la educación superior no son negociables ni pueden adecuarse según el nivel educativo de la región, toda vez que la

exigencia académica para el estudiantado debe ser la misma cualesquiera sean las condiciones en que logran ingresar a la educación superior.

Resulta oportuno ilustrar mediante los cuadros N.° 2 y N.° 3, el grado académico que ostenta el personal docente de las distintas sedes:

Cuadro N.° 2
Grado académico del personal docente interino
en las Sedes Regionales, I ciclo 2003

Grado académico	Atlántico	Guanacaste	Limón	Occidente	Pacífico
Doctorado	5	0	2	7	1
Magíster	70	23	12	38	22
Licenciatura	68	59	17	100	36
Bachillerato	31	14	7	22	18
Sin título	2	9	0	1	0
Total	176	105	38	168	77

Cuadro N.° 3
Grado académico del personal docente en propiedad
en las Sedes Regionales, I ciclo 2003

Grado académico	Atlántico	Guanacaste	Limón	Occidente	Pacífico
Doctorado	3	1	2	2	0
Magíster	9	12	2	31	3
Licenciatura	12	11	8	41	1
Total	24	24	12	74	4

Los datos del cuadro anterior, se presentan en los gráficos siguientes que ilustran la situación para cada Sede Regional.

Sede Regional del Atlántico

Gráfico N.° 2

Porcentaje del personal docente interino según grado académico

Sede Regional de Guanacaste**Gráfico N.º 4**

Porcentaje del personal docente interino según grado académico

Gráfico N.º 5

Porcentaje del personal docente en propiedad según grado académico

Sede Regional de Limón

Gráfico N.º 6

Porcentaje del personal docente interino según grado académico

Gráfico N.º 7

Porcentaje del personal docente en propiedad según grado académico

Sede Regional de Occidente

Gráfico N.º 8

Porcentaje del personal docente interino según grado académico

Gráfico N.º 9

Porcentaje del personal docente en propiedad según grado académico

Sede Regional del Pacífico

Gráfico N.º 10

Porcentaje del personal docente interino según grado académico

Gráfico N.º 11

Porcentaje del personal docente en propiedad según grado académico

El mayor número de docentes se ubica con el grado de Licenciatura en todas las Sedes. Con el grupo de docentes bachilleres interinos, existe la preocupación de que es necesario que alcancen, con preferencia, un nivel de posgrado o de especialidad para ejercer las funciones universitarias tanto en grado como en posgrado, y optar, eventualmente, por ingresar a régimen académico.

Otro de los datos que se debe tener presente en este análisis se refiere a los nombramientos que se aprueban para que los docentes trabajen un cuarto de tiempo adicional en una Sede, a su jornada de tiempo completo. En este sentido, es probable que docentes que aparecen con nombramiento interino en alguna sede, tengan un nombramiento en Régimen Académico ya sea en la Sede Rodrigo Facio o en otra Sede. Para contemplar esta situación, la Vicerrectoría de Docencia suministró los datos que aparecen en el siguiente cuadro de los nombramientos de ¼ de tiempo completo adicional para el I ciclo 2003.

Cuadro N.º 4 Nombramientos de ¼ TC adicional en las Sedes Regionales I ciclo 2003	
Sede Regional	Número de docentes
Atlántico	44
Guanacaste	7
Limón	0
Pacífico	7
Occidente	17
TOTAL	75

Fuente: Vicerrectoría de Docencia

Por lo tanto, la revisión del sistema de incentivos académicos y una mayor calificación académica de los recursos humanos y por consiguiente su estabilidad laboral, deben enmarcarse en un plan de desarrollo propuesto por las Sedes Regionales, en el marco de una planificación institucional.

En consecuencia, se requiere una propuesta por parte del Consejo de Sedes que contemple las particularidades de la región y las actividades sustantivas de las sedes en correlación con las necesidades de un personal docente de excelencia.

La resolución del VI Congreso en su punto 3 señala: *Revisar y actualizar los incentivos económicos y académicos para los profesores que laboran en las sedes universitarias.* En este aspecto y específicamente sobre otros incentivos económicos para este personal, el Consejo Universitario en sesión N.º 3038-02 celebrada el 5 de octubre de 1983, definió lo correspondiente a zonaje y bonificación así como los montos que se pagarán al personal académico que ejerce funciones en las regiones.

El monto a pagar por concepto de zonaje se establecerá tomando en cuenta la región en que el funcionario desempeñe sus labores y se calculará aplicando el porcentaje correspondiente a la zona, por el salario base docente. Los porcentajes aplicables a cada zona son los siguientes:

Zona	Zonaje %
1. Limón	25,00
2. Liberia y Santa Cruz	21,75
3. Puntarenas	18,75
4. Turrialba	16,25
5. San Ramón y Grecia	13,75

La bonificación se calculará como porcentaje sobre el salario base docente. Se utilizarán, para tal efecto, los porcentajes de la tabla de zonajes.³

El artículo 9 de las Regulaciones del Régimen Salarial Académico aprobado en la sesión N.º 3748-01 del 26 de junio de 1991, propone los Reconocimientos Regionales para el personal académico, que en razón de su trabajo deban trasladar su residencia o domicilio, o se desplacen regularmente a Sedes y Recintos Universitarios. Se establece que este personal tendrá derecho a los sobresueldos según zonaje y bonificación, entendiéndose por estos conceptos lo siguiente:

Zonaje: es la remuneración adicional para los funcionarios universitarios, que a solicitud y bajo la responsabilidad y control del Consejo de Sede, trasladen en forma permanente su domicilio legal, a la región donde está ubicado un recinto o una sede regional.

Bonificación: es la remuneración adicional para los funcionarios universitarios que se desplacen regularmente a un Recinto Universitario o a una sede regional, con el propósito de cumplir con sus funciones.

Sobre este mismo asunto, en la sesión N.º 4550-07 celebrada el 6 de junio de 2000, el Consejo Universitario acordó solicitar a la Oficina de Recursos Humanos un estudio técnico que permita la actualización del acuerdo tomado en el año 1983, referente a zonaje y bonificación (sesión 3038 del 5 de octubre de 1983). En esa oportunidad, se solicitó que esta dependencia tomara en cuenta la lejanía de las zonas, los medios de transporte, el entorno socioeconómico, el domicilio legal y la permanencia o no del beneficiario en la zona, con el fin de actualizar las normas para la aplicación de los montos establecidos por zonaje y bonificación. No obstante,

³ Sesión 3038 del 5 de octubre de 1983. Gaceta Universitaria 35-83

este estudio no ha sido remitido por parte de la Oficina de Recursos Humanos y por consiguiente no se ha procedido a la revisión del acuerdo tomado en el año 1983.

Con respecto a la priorización de las sedes para el equipamiento tecnológico en los próximos cinco años, es pertinente hacer notar que las *Normas Específicas para la formulación y ejecución del Presupuesto de la Universidad de Costa Rica* (aprobadas en la sesión 4280-05 del 30 de julio de 1997), señala las funciones que cumple la Comisión Asesora Técnica Institucional nombrada por el Rector para la planificación y recomendación de las partidas referidas a equipo.

Entre las funciones de esta Comisión está:

- 1) *Establecer los criterios técnicos para la planificación y recomendación de las partidas 21-08 Repuestos y Accesorios, 22-07 Mobiliario y equipo para Laboratorio, 22-08 Equipo Educativo y Cultural y 22-12 Mobiliario y Equipo de Computación, con base en las políticas de crecimiento institucional.*

Es importante señalar que esta Comisión está integrada, entre otras personas, por un representante de cada área incluyendo las Sedes Regionales, nombrado por el respectivo Consejo⁴.

Para lograr entonces el equipamiento tecnológico para las sedes en el próximo quinquenio, se requiere un estudio detallado de las necesidades reales de esas Unidades para que se incluya dentro de los procesos de planificación presupuestaria institucional. En este aspecto, se requiere un apoyo decidido por parte de la representación de las Sedes Regionales ante las instancias administrativas correspondientes que posibilite la dotación de equipo educacional para esas Unidades.

Viabilidad cultural

Tal y como lo establece el espíritu de la ponencia, se proponen pautas para un nuevo desarrollo de la Universidad de Costa Rica basado en las Sedes Universitarias, reconfigurando la cultura organizativa universitaria y una nueva visión del desarrollo, que contemple la reconstrucción de las relaciones entre las Unidades Académicas de la Sede "Rodrigo Facio" con las Sedes Regionales.

El esfuerzo por la regionalización ha sido constante en la Universidad de Costa Rica y su esfuerzo democratizador está presente desde sus orígenes, con su aspiración de brindar el acceso a estudiantes de todos los puntos geográficos del país.

⁴ Según información suministrada en la Rectoría actualmente el representante de las Sedes es el Lic. Carlos Calvo Pineda

La creación de las sedes universitarias obedece a este espíritu que pretende que la acción educativa redunde en beneficios y desarrollo regional. Sin embargo, este esfuerzo ha encontrado limitaciones, de ahí que actualmente se reclama la necesidad de robustecer la acción educativa en las regiones que logre atender, con mayor precisión y pertinencia, las necesidades específicas de la población ubicada en la zona de influencia de las sedes. Para el logro de este propósito, resulta fundamental contemplar las necesidades socio-culturales e históricas de las diferentes regiones del país, mediante un esfuerzo universitario que intente solventar las diferencias y posibilite el acceso a la educación superior de la población.

Es pertinente destacar que en los últimos cinco años se han ofrecido más de 30 distintas carreras en las Sedes⁵ que incluyen aquellas con un de diplomado, profesorado y técnico, hasta las que culminan con el grado de Bachillerato y Licenciatura.

En otro esfuerzo académico, se ubican los programas y proyectos que impulsa el Sistema de Estudios de Posgrado en las Sedes Regionales. En este nivel, actualmente se ofrecen las siguientes opciones:

Programa de Posgrado en Desarrollo Integrado de Regiones Bajo Riego, Posgrado en Desarrollo Sostenible, Posgrado en Planificación Curricular, Posgrado en Salud Pública, Posgrado en Administración Educativa, Posgrado en Computación y más recientemente el Posgrado en Administración y Dirección de Empresas que inició en el mes de junio y el Posgrado en Trabajo Social que iniciará en el mes de setiembre del presente año.⁶

En otro orden, durante los últimos tres años, las Sedes Regionales han desarrollado 34 distintos proyectos de investigación que se suman al total de 185 proyectos inscritos en la Vicerrectoría de Investigación, cuya unidad base ha sido una Sede Regional⁷.

Además de estos proyectos, la Universidad cuenta con las Estaciones Experimentales de Ganado Lechero Alfredo Volio y Agrícola Fabio Baudrit, así como las fincas de Santa Ana, Los Diamantes, Santa Cruz, el Jardín Botánico Lankaster y la Reserva Biológica Alberto Manuel Brenes, mediante las cuales también se concretiza la presencia universitaria en las regiones.

⁵ VD-1259-2003 del 4 de junio del 2003.

⁶ Información suministrada por el Sistema de Estudios de Posgrado, 2 de junio de 2003.

⁷ Información suministrada por la Vicerrectoría de Investigación, 16 de julio de 2003.

De la misma forma, los esfuerzos de acción social se han desarrollado acordes a la especificidad del contexto regional en que se inserta la acción universitaria.

Viabilidad institucional y técnica

La Universidad como institución de cultura y educación superior y de acuerdo a su normativa, ha llevado a cabo una política de regionalización que ha permitido que en la actualidad se cuente con cinco sedes regionales y cuatro recintos universitarios:

Sede de Occidente y el recinto de Tacares; Sede del Atlántico y los recintos de Paraíso y Guápiles; Sede de Guanacaste y recinto de Santa Cruz; Sede de Limón y Sede del Pacífico

Como se señaló la acción académica regionalizadora abarca las tres áreas sustantivas universitarias: docencia, investigación y acción social.

Para concretar la política de regionalización, la Universidad de Costa Rica ha creado infraestructura que posibilita ofrecer diversos servicios en las regiones. No obstante, estos esfuerzos de contar con recursos materiales e infraestructura no ha ido al unísono con una política de desarrollo académico de los recursos humanos docentes.

Si bien existe una oferta académica bastante diversa el contexto actual reclama respuestas más flexibles y prontas para atender las necesidades reales en materia de preparación de profesionales.

La Universidad de Costa Rica debe readecuar y releer las exigencias de la coyuntura actual, caracterizada entre otros factores por la reelaboración del conocimiento, la fluidez de la información y la plataforma tecnológica que puede aplicarse a los procesos de enseñanza aprendizaje. La aplicación de técnicas de educación a distancia y otros medios didácticos, posibilita la disminución de las distancias geográficas y la economía de tiempo.

De todas formas la noción de "zona de influencia" utilizada en su momento para designar el área geográfica de mayor impacto de una sede universitaria en la región, está siendo superada por la conjugación de factores como el desarrollo de la internet, la agilización en los servicios de transporte y la mejora en las vías de comunicación. De ahí que la acción educativa debe innovarse mediante técnicas que exploten los beneficios de la tecnología de la información y la computación. Todos estos recursos deben permitir una interacción más activa y pertinente entre las Sedes mismas.

En suma, la Universidad de Costa Rica ha creado una cultura en torno a los problemas y desafíos de estas instancias regionales, así como recursos propios en infraestructura, organización y vinculación con otras instituciones, que pueden coadyuvar en el desarrollo posterior de las sedes.

Viabilidad política:

En el año 1997, el Consejo Nacional de Rectores aprobó el documento "*Hacia un Modelo de Regionalización Universitaria en Costa Rica*", que recuperó elementos estratégicos y políticos para el desarrollo de un Sistema Interuniversitario de Sedes Regionales. Seguidamente, en setiembre de 1997 se firmó el *Convenio de Articulación y Cooperación de la Educación Superior Estatal de Costa Rica*.

Un año más tarde se firmó el *Convenio marco para el desarrollo de Sedes Regionales Interuniversitarias en la Educación Superior Universitaria Estatal de Costa Rica*, con el propósito de confirmar el carácter democrático de las instituciones de educación superior estatal.

Se puede afirmar que existe un interés político no sólo a lo interno de la Universidad de Costa Rica, sino en el conjunto de Instituciones de Educación Superior Estatal, por desarrollar estrategias de vinculación de los esfuerzos institucionales.

A nivel interno en la Universidad de Costa Rica, en la definición de las *Políticas institucionales para el año 2004*, el Consejo Universitario, contempló, entre otras, las siguientes:

"Desarrollo institucional y mejoramiento de la gestión académica"

1.4. La Universidad de Costa Rica incluirá en todos sus planes, políticas y servicios, los principios de igualdad de oportunidades y accesibilidad a los servicios y desarrollará proyectos y acciones específicas que atenúen el menor grado de desarrollo relativo de estos principios en las Sedes Universitarias.

1.12. La Universidad de Costa Rica asignará recursos para fortalecer la investigación en aquellas sedes universitarias o unidades académicas donde la investigación tenga un grado menor de desarrollo, en el contexto de una labor universitaria sustantiva plena.

Crecimiento y diversificación:

2.3. La Universidad de Costa Rica, por medio de sus Sedes Regionales, mantendrá y mejorará la oferta académica y los servicios de bienestar estudiantil, en respuesta a las necesidades de cada región.

2.5. La Universidad de Costa Rica desarrollará los estudios y acciones necesarios para ampliar su oferta académica y la cobertura de sus programas usando las nuevas tecnologías de la información y de la comunicación, con el fin de favorecer el desarrollo de sus sedes.

Conectividad e integración

3.8. La Institución continuará impulsando los procesos de articulación de la docencia, investigación y acción social, para atender las necesidades de las diferentes zonas del país. Para ello, se fundamentará en los programas y proyectos que surjan del Convenio Marco para el Desarrollo de las Sedes Regionales Interuniversitarias en la Educación Superior Universitaria Estatal de Costa Rica y del Convenio de Articulación y Cooperación de la Educación Superior Estatal de Costa Rica.

Relación de la Universidad con la comunidad nacional e internacional

4.1. La Universidad de Costa Rica mantendrá una interrelación permanente con el ámbito académico internacional, en particular en sus posgrados, como medio de enriquecimiento necesario. Los procesos de internacionalización contarán con el apoyo requerido en las Sedes Regionales.

4.7. El Sistema de Estudios de Posgrado promoverá, sobre la base de proyectos concretos, programas interuniversitarios a la luz del Convenio Marco para el Desarrollo de Sedes Regionales Interuniversitarias, en la Educación Superior Universitaria Estatal de Costa Rica.

Eficiencia, eficacia y rendición de cuentas en la Administración Universitaria

6.3. La Administración continuará desarrollando procesos de desconcentración presupuestaria, de servicios de apoyo académico, administrativo y estudiantil en todas las sedes universitarias, mediante procedimientos de acatamiento obligatorio.

Como puede observarse, la definición de políticas para el año 2004 contempla la vinculación de las tareas sustantivas universitarias que se desarrollan en las Sedes Regionales y tiene el propósito de contribuir de manera decidida con su desarrollo.

Por todo lo anteriormente expuesto, la Comisión de Política Académica concluye que los acuerdos que contiene la Resolución N.º 9 del VI Congreso son mecanismos que pueden ser aplicados, por lo cual hace la siguiente propuesta de acuerdo:

CONSIDERANDO QUE:

1. El propósito fundamental de la ponencia *Pautas para un nuevo desarrollo de la Universidad de Costa Rica con base en las Sedes Universitarias*, se refiere a la necesidad de reescribir la cultura organizativa universitaria para una nueva visión del desarrollo a partir de las Sedes.
2. Los lineamientos para la desconcentración y descentralización de carreras universitarias están incluidos en un contexto nacional cambiante y dinámico, en el cual la institución confirma el propósito democratizador a través de la acción educativa.
3. La presencia de la Universidad de Costa Rica en las distintas regiones del país, se ha diversificado por medio de cinco sedes regionales y cuatro recintos universitarios en virtud de lo cual ha impulsado los procesos de desarrollo de las comunidades.
4. Las sedes regionales son unidades académicas en las cuales se desarrollan las acciones sustantivas universitarias (docencia, investigación y acción social) que dependen, al igual que las otras unidades, de las instancias académico-administrativas.
5. La exigencia académica para las estudiantes y los estudiantes universitarios debe ser la misma, cualesquiera sean las condiciones en que logran ingresar a la educación superior, pues los estándares de calidad no son negociables ni pueden adecuarse según la particularidad socioeconómica de una región.
6. El 80% del personal docente que labora en las Sedes Regionales tiene nombramiento interino.
7. El mayor número del personal docente en las Sedes Regionales tiene el grado académico de Licenciatura.
8. Los procesos de nombramiento en propiedad de los profesores y las profesoras de la Universidad de Costa Rica, se rigen por lo establecido en el Reglamento de Régimen Académico y Servicio Docente así como los procedimientos administrativos correspondientes.

ACUERDA

1. Acoger en lo fundamental, la resolución del VI Congreso titulada *Pautas para un nuevo desarrollo de la Universidad de Costa Rica con base en las Sedes Regionales*.

2. Solicitar al Consejo de Sedes Regionales un plan integral de desarrollo que contemple la necesidad del desarrollo académico del personal docente así como el plan de equipamiento.
3. Solicitar a la Administración que, dentro del marco normativo institucional que regula el nombramiento docente, posibilite el ingreso a las profesoras y los profesores en Régimen Académico, según los estándares académicos que la Universidad de Costa Rica exige al personal docente.
4. Trasladar a la Administración, el punto 3 de la Resolución N.° 9 para lo que corresponda, en el contexto de desarrollo institucional actual y la situación socioeconómica del país.

La señora Directora somete a discusión el dictamen.

EL MAGÍSTER ÓSCAR MENA comenta que tiene unas dudas sobre todo sobre ese esquema de viabilidad técnica, política, y económica principalmente, que están dentro del análisis, pero a él le hubiera gustado saber cuál es el impacto económico que tiene ese porcentaje de profesores de las sedes regionales que representa el 80% que no está nombrado en propiedad. Quisiera saber si hay o no impacto económico. También pregunta si este aspecto en zonaje está en concatenación con lo que establece la Contraloría General de la República respecto a las tablas, o como está en términos de porcentajes, si eso es *per se* y entonces se actualiza automáticamente. En la página 14 se habla de establecer criterios técnicos para la planificación y recomendación de las partidas; en el 2002 hubo un superávit en esas partidas, lo cual implica obligatoriamente que se debe considerar, no solo para este año, sino para los años sucesivos, mediante un plan quinquenal. En cierta manera se están tratando estos asuntos en esta sesión y tal vez en el acuerdo 2 se podría presumir que cuando se habla de un plan integral de desarrollo se está considerando esa necesidad de desarrollo académico, pero es de personal docente y plan de equipamiento. Piensa que ahí está

considerado. Obviamente, pues la administración activa toma a consideración estos aspectos porque en el análisis económico hubiera sido interesante hacer una especie de cuadro comparativo, en términos de las repercusiones –si es que las hay– de esos aspectos.

LA DRA. OLIMPIA LÓPEZ considera que el análisis es muy rico, pero no le queda claro dónde se recogen algunos de esos elementos; por ejemplo, no entiende el acuerdo 3. Tampoco comprende lo relativo al zonaje y todos los beneficios que se están pidiendo para el desarrollo del personal.

LA MAGISTRA MARGARITA MESEGUER opina que el análisis está actualizado y enriquece la resolución. Los cuadros 2 y 3 reflejan la preocupación de las sedes por ese aumento de grado académico en sus profesores. A pesar de esto, piensa que el acuerdo 3 no debería estar solo y se debería considerar la actualización de reglamentos y otros lineamientos que se han dado como apoyo de estudios de posgrados, especialmente de profesores, que en este momento y en el caso de estudios realizados en instituciones nacionales estatales, está totalmente desactualizado.

Considera que este plan integral de desarrollo, que incluiría la necesidad de desarrollo académico del personal docente, debería estar respaldado por una actualización en la reglamentación en cuanto a los estudios de posgrado de profesores.

Agrega que en la página 12, en el análisis, en el cuadro para los cuartos de tiempo de adicionales, le hubiera gustado conocer qué tipos de profesores desarrollan ese cuarto de tiempo en las diferentes sedes.

Por último, informa que en el Consejo de Sede Regionales se ha hablado bastante de lo que son las actualizaciones de los

porcentajes de zonaje y bonificación. Este es un asunto que aún está pendiente e incluso hay una nota de ese Consejo en relación con estos criterios de zonaje y bonificación que, en el caso de que cambiaran, porque algunas de las regionales han cambiado, se podría lograr una atracción mayor de profesores a algunas sedes.

LA SEÑORITA CINDY TORRES hace varias observaciones; la primera, se hizo un gráfico por Sede ya que no se puede hacer una comparación entre sedes por grados académicos porque la naturaleza de cada una es diferente. Además, solo se contempló un porcentaje con el total de profesores interinos. Luego, relativo a la viabilidad económica, que mencionó don Óscar Mena, comenta que la Comisión lo tomó en cuenta, pero no se puede hacer porque lo que se está analizando es el grado académico y si está en propiedad o es interino. Para sacar los costos y el aspecto económico, tendría que verse cuánto tiempo labora cada profesor, ya que probablemente un profesor que esté en propiedad tiene tiempo completo, mientras que un profesor interino posiblemente esté medio tiempo; lo cual implica un costo diferente. Sin embargo, quiere destacar la importancia de que la mayor cantidad de profesores son interinos.

EL DR. GABRIEL MACAYA señala que hay que tener mucho cuidado con el porcentaje de interinos, falta un dato fundamental, cuántos de esos interinos están en plazas disponibles y es una voluntad de la sede mantenerlos en plazas interinas por diferentes razones; algunas muy ligadas a la transitoriedad de los programas que ofrecen las sedes. Se debe tomar en cuenta que en las sedes regionales el porcentaje de interinos no puede compararse con el porcentaje de interinos en una sede como la "Rodrigo Facio", en la cual los programas son de mayor permanencia. O sea, la misma estructura de oferta de las sedes regionales obliga estructuralmente, valga la

redundancia, a una mayor porcentaje de interinos. Esto complica mucho las cosas; por eso, en el Consejo de Sedes se ha analizado muy clara y abiertamente, pero no ha podido ejecutarse este acuerdo de las sedes, en cuanto a que hay un núcleo de profesores, que es el que ofrece los cursos o los programas permanentes que es donde se va a dar la desinterinización. El problema es que ya dentro de las sedes las diversas cátedras casi consideran que tienen propiedad sobre las plazas, lo que ha llevado a un conflicto muy evidente en Occidente de deinterinización, acerca de en qué términos se va a dar, porque en las sedes regionales hay plazas de profesores de programas que están cerrados hace varios años. La desinterinización en las sedes regionales en esos planes integrales obligaría a un tratamiento muy cuidadoso y diferenciado de lo que es un plan integral dentro de una unidad de la sede "Rodrigo Facio". De modo que hay un punto que es fundamental; le parece que la solicitud del punto 2 entendida ampliamente obligaría a eso, o sea, ahí estaría presente. Además, contemplaría lo que es fundamental: el plan de desarrollo académico del personal docente.

Agrega que doña Margarita Meseguer tiene razón, pero él quiere matizar un poco, en el sentido de que más que la reglamentación, lo que debe actualizarse son los procedimientos, porque la reglamentación lo permite y son políticas muy internas las que no lo hacen; por ejemplo, una política muy clara es la de otorgar becas para estudios en el exterior, muy restrictiva para el otorgamiento de becas de estudio local, pero se ha dado una asimetría muy extraña; basados en el principios de la Convención Colectiva otorgando permisos para estudio automáticos al sector administrativo, siete horas que se convierten en ocho, o sea, es un cuarto de tiempo, para realizar estudios, los cuales se están usando actualmente en un número muy importante para hacer maestrías en universidades privadas. Los académicos no tienen derecho a esa

automaticidad, no tienen derecho a un cuarto de tiempo de horas de estudio. Hay una asimetría un poco complicada, que está obligando a revisar, no en los reglamentos, y es aquí donde él quiere matizar el comentario de doña Margarita, el cual le parece válido, sino en la aplicación de las políticas, en qué hacer con los profesores que quieren realizar estudios de posgrado en los posgrados de la Universidad de Costa Rica. Cree que ya hay algunos posgrados en la Universidad de Costa Rica que han adquirido estándares de calidad indudables y que debería haber una cierta promoción a la incorporación de profesores de esta Universidad en esos programas, mediante sistemas de becas más explícitos que los que se tienen actualmente. Esto es simplemente un problema de políticas, porque los reglamentos dan para ese tipo de cosas.

Por otra parte, se está aplicando el uso de las becas para estudios de posgrado, para que profesores de la Universidad de Costa Rica, estudiantes de los programas de doctorado de esta Institución, puedan usar esas becas para sus pasantías que son obligatorias en el exterior. Todo esto en virtud de la reglamentación existente, entendida desde políticas como las que se derivarían de los acuerdos, sobre todo del acuerdo 2.

Considera que el acuerdo 3 es el más complejo, y su redacción es particularmente prudente, porque se podrían interpretar las demandas de las sedes regionales, en que hay un sistema diferenciado de acceso al régimen académico, y esto podría ser muy peligroso. Justamente, llevaría a una desvalorización de las sedes regionales, que le parece contraria al esfuerzo que están haciendo de mejoramiento de la calidad. Opina que la redacción como está es la correcta: *“posibilita el ingreso a profesores y profesoras, según los estándares académicos que la Universidad de Costa Rica exige al personal docente”*, o sea, no pueden haber estándares académicos para las sedes regionales, eso

sería realmente, matar a las sedes. Hay consideraciones de otro tipo que son de oferta, de recursos, de disponibilidad de gente para cumplir con los programas y demás, que es lo que determina en mucho la aplicación o la resolución de los concursos, porque hay que ser realista desde ese punto de vista.

Sin embargo, hay cosas muy importantes que podrían ser contradictorias si no se lee bien el acuerdo 3; una de las reivindicaciones más importantes de las sedes regionales, y que se está llevando a cabo, es el desarrollo de programas de maestría propios, la cual es una novedad de los últimos tres años. Esta realidad debe estar aparejada a una política de mejoramiento académico interno, o sea, las condiciones en las sedes ya no son las mismas que hace diez años. De modo que este acuerdo 3 es el más complejo; no se podría decir que este punto 3 no revela o no recoge adecuadamente lo que está en la Resolución del VI Congreso Universitario, él considera que es suficientemente cuidadosa.

En cuanto al traslado del punto 3 a la Administración, considera que lo que hace es reafirmar un acuerdo donde le sorprende hasta la falta de seguimiento que ha tenido esa actualización de los montos de parte de todos. Manifiesta que se atrevería a dar una hipótesis posterior, pero lo haría en privado.

EL DR. MANUEL ZELEDÓN agrega que, contrario a lo que dijo el señor Rector, él está preocupado por el acuerdo 3, porque el acuerdo 2 debería ser suficiente. El acuerdo 2 está pidiendo un plan integral de desarrollo, en el cual esté contemplada la necesidad del mejoramiento del nivel académico del personal docente. Lo interpreta como un grupo de acciones tendientes a mejorar el nivel académico, o sea, facilitar el que puedan ingresar a programas de posgrados, facilitarles tiempo para esa actividad, la aplicación de esas becas o mecanismos para becas con el fin

de realizar estudios dentro de la Universidad de Costa Rica u otras universidades nacionales o extranjeras, o sea, que haya un esfuerzo por mejorar el nivel académico del personal docente. Una vez que esto se logre, estos estarán en mejores posibilidades de acceder o de lograr plazas en propiedad. Pero el acuerdo 3 dice: *“solicitarle a la Administración que posibilite el ingreso de los profesores”*, y pregunta si ahora esto no es posible o qué se está haciendo que no posibilita el ingreso. Piensa que se está sugiriendo algo que no es correcto, ya que no hay ninguna imposibilidad para ingresar. Lo que desean es que se facilite, que con su mejoramiento académico, que es lo que propone el acuerdo 2, tengan más posibilidad de ganar los concursos. Por esto, considera que deberían eliminar el acuerdo 3.

En cuanto al acuerdo 2, también hay otro asunto que quisiera preguntar y solicitar al plenario que piensen al respecto: es un acuerdo del Consejo Universitario que está solicitando un plan integral al Consejo de las Sedes Regionales. Tal y como está el acuerdo, se sobreentiende que el Consejo de Sedes tiene que elaborar el plan y enviarlo al Consejo Universitario y, él considera que este no es el mecanismo correcto porque se estarían metiendo en la administración de la Universidad. Piensa que lo correcto es solicitar a ese Consejo la elaboración de un plan integral, en esos términos, y lo envíe a la Administración para que se valore o se ejecute. Está bien que el Consejo Universitario solicite la elaboración del plan integral, como una iniciativa o como una respuesta a esta Resolución del VI Congreso Universitario, pero el camino no es pedirlo para el Consejo Universitario, ya que el Consejo Universitario no tiene la intención de ejecutarlo.

En el acuerdo 4, se sugiere que se haga una pequeña corrección en la frase que dice: *“trasladar a la Administración, el punto 3 de la resolución 9, para lo que corresponda en el contexto de desarrollo institucional actual”*, en este debería decir:

“...del desarrollo institucional actual y la situación socioeconómica de las diferentes regiones del país”, porque cree que el espíritu es que ese plan de incentivos, por zonaje y bonificación, se ajusten a las situaciones socioeconómicas distintas de las diferentes regiones y no a la situación económica del país como un todo.

Reitera sus sugerencias; que se elimine el acuerdo 3 por considerarlo innecesario y esas dos correcciones que supracitadas.

LA DRA. OLIMPIA LÓPEZ manifiesta que comparte el enfoque de don Manuel Zeledón, pero considera que hay una frase del acuerdo 3 que se puede rescatar y unirla al acuerdo 2.

EL LICENCIADO MARLON MORALES sugiere que se queden los dos acuerdos, el 2 y el 3. El acuerdo 2 está pensado en términos del desarrollo académico, de la capacitación, o sea, dar la facilitación que se requiere para que la población docente interina pueda hacer carrera docente dentro de la Universidad de Costa Rica y, concretamente, en las sedes regionales.

En cuanto al acuerdo 3, el hecho de que se posibilite el ingreso a profesores y profesoras, se puede ver en el cuadro 2, dentro del personal interino hay, en buena cantidad, doctores y magísteres. Piensa que habría que revisar y resolver aquellos casos que tengan posibilidades, y los otros, muchos de ellos sin título por motivo de la oferta; o sea, se saca a concurso una plaza y nadie participa por no tener que desplazarse a las sedes regionales o porque en la región no hay alguien con el grado académico requerido. Entonces, por inopia se nombra sin título; estas situaciones no deben mantenerse en el tiempo, sino que se deben atender dentro de un plan de desarrollo académico, tanto a los docentes sin título como los de bachillerato y los de licenciatura ya que la política institucional es llevar al docente a la obtención de títulos de posgrado.

Además, hace una acotación referente a las siete horas para estudio que establece la Convención Colectiva. Aclara que la Convención Colectiva es un instrumento jurídico que cubre a toda la población institucional. La cual, en el Capítulo I de las Disposiciones Generales, define al trabajador universitario como *toda persona física que preste sus servicios en forma personal y subordinada a la Universidad a cambio de una remuneración*, o sea, esto es vinculante y está firmado por la Universidad y el Sindicato titular. También los docentes tienen esos derechos al igual que a los reajustes salariales; no es que se aplica una cosa y otra no se aplica.

EL MÁSTER ÓSCAR MENA indica que comparte la opinión de don Marlon Morales para que no se eliminen los acuerdos 2 y 3. Agrega que, al leer el acuerdo 2, pareciera que por primera vez se iniciará un plan con las sedes regionales. Sin embargo, está seguro de que las sedes han presentado planes integrales de desarrollo de sus recursos humanos, financieros y materiales, pero esto se vuelve a solicitar en el VI Congreso Universitario, posiblemente, porque no se le ha dado la atención que corresponde. El punto 3 de la resolución dice: *“revisar y actualizar los incentivos económicos y académicos para los profesores que laboran en las sedes universitarias”*. Considera importante analizar esta situación, y del Consejo Universitario, de conformidad con el artículo 30 sobre fiscalización, debe tomar en cuenta estos aspectos para darle seguimiento y ver qué se ha hecho, porque se habla de zonaje y del nombramiento de profesores, pero considera importante analizar y discutir todas las tesis que surjan en torno a esto, ya que en las mismas sedes regionales hay un 80 por ciento de interinos.

LA SEÑORITA CINDY TORRES comenta que respecto a las observaciones de don Manuel Zeledón, está de acuerdo con que se cambie la palabra “posibilite” por “facilite”, porque si es cierto que se está

dando que profesores con doctorado no han podido ingresar en régimen académico. Además, en cuanto a lo que mencionó doña Olimpia López, respecto a que se contemple lo que se está solicitando en el VI Congreso Universitario, en el punto, página 2, dice: *“se revise y se ajuste los acuerdos de desconcentración y descentralización”*, lo cual ya se había visto en otro dictamen; por esa razón no se contempló en este, pero sí está dentro del análisis de la Comisión. En cuanto al punto 2, acerca del 50 por ciento del total que pudieran ingresar en propiedad, también se contempló, pero dentro del marco institucional, o sea, el marco normativo para el ingreso de los profesore; por esta razón es que el Consejo Universitario está solicitando al Consejo de Sedes Regionales que es la instancia más pertinente que podría definir el plan integral de desarrollo.

En cuanto al punto 3, sobre zonaje y bonificación, comenta que se está trasladando a la Administración y también se está contemplando en el plan integral lo referente al equipamiento tecnológico en el próximo quinquenio.

LA DRA. OLIMPIA LÓPEZ agrega que el lenguaje empleado, al tratar de ser tan prudente, fue muy escueto.

LA MAGISTRA MARGARITA MESEGUER propone agregar un nuevo considerando, en el que haya un reconocimiento en cuanto a que los incentivos específicos de zonaje y bonificación necesitan una revisión.

EL DR. VÍCTOR SÁNCHEZ sugiere que hay que recordar que los acuerdos 1, 2, 3 y el 4 son respuestas a la Resolución N.º 9 en cada caso. En el 1 se plantea el problema del interinazgo y se pide que, al menos, un 50 por ciento en propiedad; aquí hay una respuesta. En el 2 se pide equipamiento y también hay una respuesta. Tal y como se puede ver, la Comisión ha reflexionado y ha tratado de colaborar y construir. Cuando se habla de al menos un

50 por ciento en propiedad, la Comisión decide que tiene que ir consustancialmente acompañado de un crecimiento académico de los recursos humanos. No puede ser posterior, tiene que ser dentro de este marco integral que elaboraría el Consejo de Sedes.

Se puede observar que el Consejo de Sedes es quien mejor puede hacer este trabajo e inclusive, en la Comisión vieron la conveniencia de que se incorporara doña Margarita Meseguer antes de esta sesión; sin embargo, no fue posible debido a sus ocupaciones y se trajo al plenario para propiciar un espacio de observaciones de los miembros, especialmente el aporte de doña Margarita Meseguer, que, por su experiencia como académica y profesora de sedes regionales, contribuiría mucho este caso. Piensa que estos intercambios de ideas provocan la verdadera construcción, atendiendo los mejores aspectos de la Resolución; el aspecto 1, tal y como señaló la señorita Cindy Torres, fue atendido en otra comunicación y el Consejo Universitario se pronunció. Está de acuerdo con lo que señaló acertadamente doña Olimpia López, en agregar un considerando, porque pareciera, si se lee rápidamente, que no se atendió la solicitud.

Agrega que, con el fin de precisar un poco más, él dejaría el acuerdo 3, ya que este atiende la Resolución, o sea, lograr que al menos un 50 por ciento de los docentes esté en propiedad. Por lo tanto, que se busque un mecanismo facilitador por parte de la Administración y que responda inmediatamente, pero el plan de desarrollo es un asunto a largo plazo y opina que está claro que este no corresponde al Consejo Universitario, sino a quien debe ejecutarlo, o sea, a la Administración.

En cuanto al acuerdo 4, aclara que la Comisión lo que quiso decir fue "*el país en sus regiones*" y por eso lo precisarán en la redacción.

LA DRA. OLIMPIA LÓPEZ considera que en el acuerdo 2 falta la parte operativa, porque se puede hacer el plan integral, pero no se sabe qué va a pasar con él. Recomienda que se le agregue lo correspondiente a la parte operativa.

EL DR. GABRIEL MACAYA indica que don Víctor Sánchez señaló muy apropiadamente lo que él iba a comentar respecto al punto 1, por eso no repetirá esa parte.

Sugiere que hay varias cosas que se deben tomar en cuenta; primero, don Óscar Mena comentó la existencia de planes, y es cierto que existen, pero ahora se pide un plan integral del Área de Sedes Regionales, no son planes de desarrollo integral de cada una de las Sedes. Esto es lo adecuado y es lo que hay que hacer ahora.

Considera que es interesante ver algunas cosas de lo que solicitan; por ejemplo, la prioridad al equipamiento. Respecto a esto, en los resultados de la Comisión de Equipamiento se nota que porcentualmente, con respecto a número de estudiantes, de carreras, en cuanto a la oferta académica, las sedes regionales han tenido, sin duda, un trato de equipamiento preferencial muy fuerte en los últimos cinco años. De modo que esta política se está cumpliendo desde hace más de cinco años. Debe recordarse que hay una Comisión a la que el Consejo Universitario le da potestades que trascienden las potestades de la Administración. La Administración no es la que dice cuánto debe darse a cada sede; sino que primero es un trabajo en el Consejo de Sedes Regionales y después en la Comisión de Equipamiento.

Esta es una crítica que surge del mismo seno del Consejo de Sedes; algunas de las unidades académicas o sedes regionales grandes reclaman equidad. La política del Consejo de Sedes ha sido repartir esa cuota de equipamiento equitativamente entre las Sedes y no en función de su tamaño. Entonces, desde el

punto de vista informático, por ejemplo, Limón está sobreequipado con respecto a San Ramón y Turrialba, y esta es una realidad. Pero estas son voluntades autónomas de Consejos a los que se les ha dado esa capacidad de resolución. Es por eso que se vuelve muy importante toda esta disgresión, la cual es para volver a la importancia de que haya un plan integral de las sedes.

A él le parece que el plan integral es para la Institución. Por supuesto que es un insumo fundamental para la Administración, pero también va a ser un insumo para el Consejo Universitario, para la formulación de políticas, de una manera colateral, pero está de acuerdo con don Manuel Zeledón en que es el insumo fundamental para el trabajo de la Administración. Así se ha hecho con otros planes, pero no quiere entrar a un análisis de los planes porque es un punto de discusión importante, pero nadie niega su utilidad. Él estaría muy contento de ver un plan integral que surja del Consejo de Sedes, el cual se matizaría en función de las especificidades de cada una.

Opina que la actualización de zonaje y bonificación es un tema muy delicado, y tratando de reconstruir lo que ha pasado, y en una pequeña conversación que sostuvo con doña Margarita Meseguer, sí ha habido un trabajo; sin embargo, no tienen claro por qué este trabajo no ha dado resultados.

Agrega que en su anterior intervención, él dijo que se atrevería a dar una explicación en privado, pero lo hará en público; puede haber un temor a que eso lleve a cambios que afecten salarialmente a muchos profesores, porque hay una actualización, pero no implica que sea hacia arriba; esta puede perfectamente, por criterios objetivos, ser hacia abajo. Considera que hay un cierto temor a afectar profesores y eso ha dado una cierta parsimonia al proceso de modificación de esos índices que están expuestos en este dictamen.

Cree que se podría jugar, entiéndase jugar en el sentido positivo de la palabra; es decir, tratar de arreglar de diferente forma los acuerdos 2 y 3. Sugiere que se vincule ese proceso de desarrollo académico del personal con el ingreso a régimen académico. Piensa que uniendo los dos o haciendo explícito en dos separados, y tal vez por la importancia de ese ingreso para las sedes, no dentro de la lógica política, podrían ligarlo en la misma redacción de una manera explícita y mantenerlos como dos artículos separados, pero sí le parece importante ligar los dos conceptos.

EL DR. MANUEL ZELEDÓN indica que él va en ese sentido; darle seguimiento a la sugerencia de doña Olimpia López. Tiene una propuesta para unir el 2 y el 3 pero piensa que es mejor conocerla en una sesión de trabajo.

LA DRA. OLIMPIA LÓPEZ señala que en el acuerdo 2, el plan de equipamiento no es fin en sí mismo, y esto lo debe reflejar la redacción, sino que este tiene relación con un nuevo desarrollo de la docencia, curricular y de apoyo administrativo.

*****A las diez horas y cincuenta y cinco minutos el Consejo Universitario entra a sesionar en la modalidad de sesión de trabajo.*

*****A las once horas y quince minutos se reanuda la sesión ordinaria del Consejo Universitario.*

LA DRA. OLIMPIA LÓPEZ somete a votación la propuesta con las observaciones incorporadas en la sesión de trabajo, y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Seguidamente, somete a votación declarar el acuerdo firme y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Por lo tanto, el Consejo Universitario, **CONSIDERANDO QUE:**

1. El propósito fundamental de la ponencia *Pautas para un nuevo desarrollo de la Universidad de Costa Rica con base en las Sedes Universitarias*, se refiere a la necesidad de reescribir la cultura organizativa universitaria para una nueva visión del desarrollo a partir de las Sedes.
2. Los lineamientos para la desconcentración y descentralización de carreras universitarias están incluidos en un contexto nacional cambiante y dinámico, en el cual la institución confirma el propósito democratizador a través de la acción educativa.
3. La presencia de la Universidad de Costa Rica en las distintas regiones del país, se ha diversificado por medio de cinco sedes regionales y cuatro recintos universitarios en virtud de lo cual

ha impulsado los procesos de desarrollo de las comunidades.

4. Las sedes regionales son unidades académicas en las cuales se desarrollan las acciones sustantivas universitarias (docencia, investigación y acción social) que dependen, al igual que las otras unidades, de las instancias académico-administrativas.
5. La exigencia académica para los estudiantes y los estudiantes universitarios debe ser la misma, cualesquiera sean las condiciones en que logran ingresar a la educación superior, pues los estándares de calidad no son negociables ni pueden adecuarse según la particularidad socioeconómica de una región.
6. El 80% del personal docente que labora en las Sedes Regionales tiene nombramiento interino.
7. El mayor número del personal docente en las Sedes Regionales tiene el grado académico de Licenciatura.
8. Los procesos de nombramiento en propiedad de los profesores y las profesoras de la Universidad de Costa Rica, se rigen por lo establecido en el Reglamento de Régimen Académico y Servicio Docente así como los procedimientos administrativos correspondientes.
9. El acuerdo 1, de la resolución N.º 9 del VI Congreso fue atendido en la sesión 4826, artículo 6.

ACUERDA

1. Acoger en lo fundamental, la resolución del VI Congreso titulada

Pautas para un nuevo desarrollo de la Universidad de Costa Rica con base en las Sedes Regionales.

2. **Solicitar a la Administración para que conjuntamente con el Consejo de Sedes Regionales elaboren y ejecuten un plan integral de desarrollo que contemple acciones para el desarrollo del personal docente y el mejoramiento de su nivel académico, y para promover su ingreso al Régimen Académico, según los estándares académicos que la Universidad de Costa Rica exige al personal docente.**
3. **Dentro del plan integral de desarrollo referido en el párrafo anterior, incluir un plan de equipamiento para satisfacer las necesidades de las sedes en pro del cumplimiento de las funciones sustantivas de la Institución.**
4. **Trasladar a la Administración, el punto 3 de la Resolución N.º 9 para lo que corresponda, en el contexto del desarrollo institucional actual y la situación socioeconómica de las diferentes regiones país.**

ACUERDO FIRME

ARTICULO 7

El Consejo Universitario conoce la solicitud CE-CU-03-131, suscrita por la magistra Jollyanna Malavasi Gil, Coordinadora de la Comisión Especial, para prorrogar, nuevamente, la presentación de los lineamientos generales y específicos en materia de salud ocupacional, según lo establecido en el acuerdo de la sesión 4772, artículo 1.

LA MAGISTRA JOLLYANNA MALAVASI comenta que la Comisión

Especial que está atendiendo la definición de los lineamientos generales y específicos respecto al tema de salud ocupacional se ha venido reuniendo todos los viernes, durante el período que se le ha asignado para este trabajo y en ocasiones extraordinarias. La discusión ha sido muy amplia y, en ocasiones, un poco compleja, pero finalmente se ha resuelto por lo cual el dictamen se presentará pronto a este plenario. La razón por la cual están pidiendo una ampliación del período para su presentación es para afinar la parte final ya que están buscando una integración entre el dictamen para lineamientos de salud ocupacional y lograr con el dictamen una implementación de un sistema de atención integral en salud para la comunidad universitaria.

LA DRA. OLIMPIA LÓPEZ pregunta cuánto tiempo de prórroga solicita la Comisión:

LA MAGISTRA JOLLYANNA MALAVASI responde que necesita un mes.

LA DRA. OLIMPIA LÓPEZ somete a votación la prórroga, y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Seguidamente, somete a votación declarar el acuerdo firme y se obtiene el siguiente resultado:

VOTAN A FAVOR: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magíster Óscar Mena, Lic.

Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.

TOTAL: Once votos.

EN CONTRA: Ninguno.

Por lo tanto, el Consejo Universitario ACUERDA prorrogar por un mes, a partir de la aprobación del presente acuerdo, el plazo para la presentación de los lineamientos generales y específicos en materia de salud ocupacional, en cumplimiento con lo establecido en el acuerdo de la sesión 4772, artículo 1.

ACUERDO FIRME

*****A las once horas y diecisiete minutos el Consejo Universitario toma un receso.*****

*****A las once horas y veintisiete minutos se reanuda la sesión con la presencia de los siguientes miembros: Dr. Víctor Sánchez, magistra Margarita Meseguer, Dr. Claudio Soto, Srta. Cindy Torres, Sr. Miguel Ángel Guillén, magister Óscar Mena, Lic. Marlon Morales, Dr. Manuel Zeledón, magistra Jollyanna Malavasi, Dr. Gabriel Macaya y Dra. Olimpia López.*****

ARTÍCULO 8

A las once horas y treinta minutos el Consejo Universitario recibe la visita de la M.Ed. Ana Cecilia Hernández Rodríguez, del Departamento de Docencia Universitaria, quien disertará sobre *Los lineamientos de Docencia Universitaria*.

LA DRA. OLIMPIA LÓPEZ manifiesta que es un gusto recibir a la magistra Ana Cecilia Hernández, Directora del Departamento de Docencia Universitaria. Doña Ana Cecilia se referirá acerca de la docencia en la Universidad de Costa Rica;

dará elementos que pueden ser fundamentales para definir algún marco político, algunos elementos orientadores sobre la docencia en aras de poder entender aún más la docencia en el contexto actual.

Seguidamente, la señora directora le cede la palabra a la magistra Ana Cecilia Hernández.

M.Ed. ANA CECILIA HERNÁNDEZ: -El documento tiene dos partes: una de conceptualización y otra de principios orientadores. Los principios generales implican tratar de dar un concepto de docencia.

En primer lugar, definimos la docencia como una de las funciones que realiza la Universidad, vinculada con la investigación y la acción social. Podemos aceptar que es la función principal en la que invierte más recursos la Universidad, alrededor de la cual se organiza la mayor cantidad de tareas. Está relacionada con la preparación de profesionales. Estas tareas se basan a su vez en carreras estructuradas, en planes de estudio que tienen una normativa que debe seguirse para su aprobación, tareas que están a cargo del Centro de Evaluación Académica.

La docencia se desarrolla en un momento histórico determinado y en el caso de la Universidad de Costa Rica tiene como propósito fundamental la formación. Podríamos tener cierta docencia alrededor de algunos programas de acción social, alrededor de capacitación, de formación continua, pero la función principal, la actividad fundamental alrededor de la función docente, gira alrededor de los estudiantes universitarios. Esto implica un proceso de formación, no solamente un proceso de adquirir conocimientos en un campo específico, o el proceso de instrucción que a veces visualizamos, sino que insistimos en un proceso de formación que implica una elaboración de conceptos en el campo de las destrezas, de las actitudes y de los valores.

No solamente se aprenden conocimientos y destrezas en un campo específico en Ingeniería, por ejemplo, en un campo científico, Biología, sino que, más allá de esos conocimientos, de esas destrezas, vamos desarrollando actitudes, vamos desarrollando valores, y se va conformando un carácter profesional.

En esta tarea de revisar estos principios generales, encontramos que el Estatuto Orgánico y algunos reglamentos definen orientaciones relacionadas con la función docente. Los reglamentos que fundamentalmente nos definen algunas directrices para la docencia, son los de Régimen Académico en el que se define con claridad cuáles son las tareas que deben realizar los profesores, según las categorías establecidas, y el de Régimen Académico Estudiantil, que define aspectos relacionados con los tipos de cursos, con la programación, con la evaluación, con las adecuaciones curriculares y con la evaluación de los estudiantes con necesidades especiales.

El Estatuto Orgánico es el que nos da dos grandes directrices en relación con la docencia. Por un lado, qué tipo de profesional, de científico, de artista, es el que queremos formar, y habla de un profesional crítico, humanista y solidario. Eso está muy claramente definido en el Estatuto Orgánico en su capítulo inicial. Por otro lado, el Estatuto también define la responsabilidad que asume la Universidad ante la sociedad, y digamos que lo que podemos inferir de los conceptos que ahí se enuncian, es que la Universidad está comprometida con la sociedad en el sentido de buscar una equidad social, una justicia social, entre los diferentes grupos. Inclusive se habla de salir del subdesarrollo y una cantidad de conceptos en esa línea.

Hay también ratificación de esta idea cuando se definen algunos artículos en relación con la función de la Vicerrectoría de Docencia especialmente. Se habla de tipos de cursos y se define la relación con la

realidad que deben tener los cursos universitarios.

En síntesis, la normativa de la Universidad conceptualiza una docencia vinculada con el contexto histórico social, comprometida con el mejoramiento de las condiciones socioeconómicas del país, con la búsqueda de la verdad y con el estímulo de la creatividad y la conciencia crítica de los estudiantes.

De esta conceptualización, podemos inferir que la Universidad debe emplear métodos y técnicas didácticas que promuevan la participación estudiantil en decisiones importantes relacionadas con su práctica docente. Y esto, de alguna manera, se lleva a la práctica en la participación del 25 por ciento que está debidamente reglamentada y que se aplica. Más bien, en algunas oportunidades siento que los estudiantes han perdido cierta organización y no participan en las comisiones en las unidades académicas, van a algunas Asambleas, pero no a todas. Esa participación está definida, pero pienso que por algunos motivos relacionados con la organización estudiantil, no hay un aprovechamiento al máximo. Es importante esta participación de los estudiantes en decisiones fundamentales que tienen que ver con su carrera, con la práctica docente que se realiza en la Universidad.

Al mismo tiempo, esta didáctica que se debe emplear en la Universidad de Costa Rica debe favorecer el desarrollo pleno y autónomo de los estudiantes, así como una formación profesional con conciencia crítica, con enfoque humanístico, con compromiso con la equidad social, como lo define el Estatuto Orgánico.

Algunos aspectos relacionados con los y las docentes universitarios son los siguientes:

En primer lugar, hay que considerar que el fundamento de un docente universitario de cualquier área, es el

conocimiento amplio y profundo del campo en que va a enseñar. Es decir, cuando se saca una plaza a concurso de antecedentes, se define muy claramente que debe ser un especialista en un campo particular, no podemos decir que hay una didáctica sin un contenido. No estamos insistiendo en un campo pedagógico ni nada por el estilo, sino que el primer reconocimiento es que el docente de la Universidad de Costa Rica, debe tener un conocimiento amplio y profundo en el campo en el que va a enseñar.

Debe también la Universidad, en esa idea de una preparación de los y las docentes universitarios, fomentar el conocimiento de la realidad inmediata y mediata en que se desarrolla esa práctica docente. Y la comprensión del impacto que esa educación, ese plan de estudios en que el está trabajando, tiene en el contexto.

Es necesario entonces que el profesor universitario sea un profesional que esté al día en la aplicación de su campo profesional. Que esté al día tanto en su realidad inmediata que nos la podría dar el país, como en una realidad más amplia.

De hecho, los profesionales de la Universidad de Costa Rica tienen muchas oportunidades de desempeñarse en otros ámbitos, se mueven en latitudes por lo menos del continente latinoamericano en funciones de consultoría. Entonces, esta necesidad de tener esa vinculación con la realidad va más allá de la realidad inmediata del país. Y sería una realidad relacionada con su campo profesional, pero, en la medida de las posibilidades, una realidad más amplia, de manera que esa formación humanística también se refleje desde ese punto de vista.

La preparación de los docentes y las docentes de la Universidad de Costa Rica debe considerar la relación teoría y práctica pedagógica. O sea, si vamos a pensar en el curso Didáctica Universitaria, no es solamente un curso que va a entregar una

serie de conceptos, de fundamentos o de elementos teóricos, sino que fundamental y paralelamente a esta reflexión teórica, le pedimos al estudiante que vaya haciendo su relación particular, revisando la práctica que él realiza, por qué enseña de la manera que enseña, por qué evalúa de la manera que evalúa. A indagar acerca de otras formas de enseñar o de evaluar. Ese sería un principio por considerar.

Es necesario promover una práctica docente que privilegie la aplicación de estrategias didácticas que estimulen la participación de los estudiantes. Esto en concordancia con lo que define el Estatuto Orgánico. Y también con tendencias pedagógicas actuales. Por la importancia que tiene el conocimiento en la Universidad, en la realidad tenemos una tendencia de desarrollar una docencia muy academicista, muy en función del contenido. Entonces, muchas veces está centrada en el profesor y el estudiante escucha, toma apuntes, pide fotocopias, hay toda una cultura de las fotocopias con base en textos y en apuntes, aquí en la Universidad y alrededores. En la medida en que el estudiante participe, él se va a involucrar más, va a estar más atento, y por lo tanto, en un proceso de formación, las estrategias didácticas deben tener presente esta participación estudiantil. Además, estimular la revisión y la reflexión de las prácticas docentes. Cómo trabajamos, por qué seleccionamos estos métodos, por qué seleccionamos esta forma de trabajar en el aula.

Es necesario que se evalúe periódicamente, de manera integral, el proceso educativo y no solo sus resultados. El profesor tiene que tener presente que no va a evaluar solo los resultados. Ayer discutíamos alrededor del problema de los cursos y grupos no ponderables con unos colegas de uno de los cursos que tiene problemas, que aparece de manera repetida, como curso no ponderable. Analizábamos un documento de diagnóstico que realizó el Departamento de Docencia Universitaria en dos áreas, Química y Matemática, que son

dos puntos importantes. Encontrábamos que uno de los puntos generadores para un análisis o una revisión pedagógica, era la evaluación. En este curso, la evaluación se fundamenta solo en exámenes de respuesta cerrada que los califica, los corrige una lectora óptica, y nada más. No hay una pregunta de desarrollo, ni otros elementos para evaluar al estudiante. Realmente ahí no hay evaluación, sino, prácticamente, medición de la nota exclusiva.

Si miramos el proceso educativo, no solamente vamos a conformarnos con resultados, sino que hay otros elementos que vamos a analizar: cómo funcionó el programa, cómo están nuestras exposiciones, cómo está el material didáctico. Sabemos concretamente que en ese curso tienen un material didáctico con transparencias, películas, que no son muy abundantes y que tienen sus años. Tal vez algunos que llevamos Química, diríamos, “yo recuerdo esa película”.

Emplear la evaluación formativa, la autoevaluación, en un ambiente de respeto y autocrítica. ¿Qué es lo que llamamos evaluación formativa? Es una evaluación que tiene presente todo el proceso educativo y no solamente el resultado que el estudiante obtenga, el aprendizaje del estudiante, sino que ahí es importante que nos evaluemos como docentes, es importante evaluar los materiales, es importante evaluar el libro de texto, son textos muy caros y a veces no están tampoco respondiendo a la necesidad del curso.

Fomentar la autoevaluación del estudiante y la coevaluación, o sea, la evaluación entre ellos porque de un momento a otro nuestros estudiantes se hacen profesionales y pensamos que con solo defender la tesis –algunos no tienen que defender tesis porque son ya bachilleres y en algunos campos entran a trabajar con un grado de Bachillerato– con solo la entrega del título ya tenemos las destrezas de autocrítica, de autoaprendizaje, de trabajo en equipo, o de valorar al compañero. En

realidad, esas destrezas y esas aptitudes tenemos que fomentarlas en un proceso educativo.

Además, ahí lograríamos esta segunda parte; es decir, el respeto y la autocrítica. El mundo, la evolución, la forma de los trabajos, nos exige más el trabajo en equipos interdisciplinarios. De ahí que el respeto y la autocrítica son fundamentales para incorporarlos, como profesionales, en un campo específico por contribuir en un problema de carácter holístico que es el que va a tener que enfrentar nuestro próximo profesional. La evaluación debe tener una perspectiva de mejoramiento constante, y en algunos puntos la evaluación tiene una perspectiva de selección de estudiantes, sobre todo en cursos básicos.

Tanto la enseñanza como la evaluación deben fundamentarse en el respeto –este es un punto muy importante–, en la diversidad étnica, cultural, de género, en la atención de necesidades educativas especiales, en el respeto del patrimonio natural y cultural. Es necesario evaluar integralmente el proceso educativo y no solo sus resultados.

Estos puntos relacionados con diversidad étnica, cultural, género, atención a necesidades educativas especiales, se trabaja muchas veces como ejes transversales. Pensamos que deben ser aspectos que están presentes a lo largo de la carrera, que el plan de estudios los considera en diferentes cursos, conforme va avanzando el estudiante. O que sea un elemento que esté presente en casi todos los cursos. Lo de género debe ser algo presente en todos los cursos. La atención a las necesidades educativas especiales, también, ya tenemos legislación al respecto. Lo del respeto a las diferencias culturales, también. Probablemente aspectos relacionados con patrimonio cultural y natural tendrán más presencia en algunos cursos, dependiendo de la especialidad.

Los lineamientos específicos para la docencia en la Universidad de Costa Rica reflejan o repiten algunos de los aspectos que ya he mencionado. Esta primera parte no es que sea como un marco teórico o exhaustivo, tiene elementos teóricos y de la normativa universitaria y posiciones que probablemente tenemos.

Estos lineamientos los organizamos en cuatro aspectos:

- qué debería considerar el currículo universitario,
- qué debería considerar la docencia propiamente en su etapa de ejecución,
- la evaluación educativa, y
- las condiciones que requiere la docencia universitaria.

En cuanto al currículo universitario consideramos que debe fundamentarse en investigaciones sobre los diferentes campos disciplinarios, el desarrollo de la docencia y el mercado laboral. Es decir, si vamos a hacer una revisión curricular en el plan de estudios; por ejemplo, una carrera recién evaluada y acreditada como Medicina, tendríamos que tener investigaciones. Ya tenemos toda una evaluación de la carrera, una acreditación; es decir, tenemos una serie de elementos vinculados con investigación, pero deberíamos tener más investigación.

Otras investigaciones que se desarrollan en el campo, parte de los centros de investigación, deben ser consideradas investigaciones alrededor de la práctica docente en la Universidad y sí hay investigaciones. Tanto en el Centro de Investigación Académica como en el Departamento de Docencia Universitaria tenemos algunas investigaciones sobre el desarrollo de la docencia en la Universidad de Costa Rica, y sobre el mercado laboral. Este es un aspecto muy cambiante, pero debemos tomarlo en cuenta. Ubicándonos en

Medicina, que fue el ejemplo que se me ocurrió, o ubicándonos en Educación que es un campo que conozco, uno podría preguntarse qué dice el mercado laboral.

El mercado laboral está saturado. Yo he participado en un proceso de evaluación de la carrera de Educación Primaria, y las universidades privadas ya nos inundaron el mercado de profesionales, de Bachilleres en Educación Primaria. También en el campo de la Medicina. Pero, ¿debe la Universidad bajar los cupos? ¿Debería la Universidad dejar de formar, por ejemplo, profesionales en Educación Primaria? Desde mi punto de vista, ¡no!, porque tenemos otro enfoque, otro manejo de la calidad. Educación Primaria es una de las carreras que arranca con la Universidad de Costa Rica. Educación Primaria es un campo muy importante porque es en el nivel de educación primaria en el que se socializa, en el que se generan elementos básicos de la ciudadanía costarricense, etcétera. Desde mi punto de vista, no debería decirse que hay muchos profesionales en tal carrera, ya está inundado el mercado y no vamos a formar más. Creo que hay que hacer un análisis más profundo, por ejemplo, en Medicina. Hay una gran cantidad de médicos y de Escuela de Medicina, como ocho, pero ¿debemos bajar la cuota? Creo que no, pero esta será una discusión importante. Por eso es necesario tener investigación del mercado laboral. No solo cuantitativamente, sino del mercado laboral en cuanto a cómo evoluciona en calidad, cualitativamente. ¿Harán lo mismo los profesionales en Ingeniería tal, ayer, hoy y tendrán que hacer lo mismo mañana? A la larga hay una evolución importante en ese papel de Ingeniero o de Médico que la Universidad debe también tener investigado.

El currículo universitario debe fundamentarse en los propósitos y funciones de la Universidad de Costa Rica, debe responder a las necesidades y demandas del contexto nacional, al mismo tiempo debe considerar los planteamientos, las necesidades regionales y globales, porque la

revolución tecnológica a la que asistimos nos tiene inmersos en un mercado y en un mundo global, en un mercado global en el que tenemos que defendernos, pero en un mundo global estamos: culturalmente, científicamente. Eso da retos a la Universidad, no podemos estar al margen del desarrollo científico de otras latitudes. En cada campo profesional tenemos que estar al día.

El currículo universitario debe ser flexible, no debe ser una camisa de fuerza, debe responder a posiciones prospectivas con respecto a las disciplinas, al mercado laboral, a las demandas sociales. Debemos hacer un esfuerzo por decir, este estudiante sale en seis o siete años, con grado de Ingeniero, Licenciado. Aunque el plan de estudios diga cinco, casi no es así. Pero, bueno, va a salir en cinco o seis años, y qué habrá cambiado. No sabemos qué habrá cambiado. Pero cuánto va a estar activo ese profesional. Debemos entonces desarrollar ciertas destrezas de autoaprendizaje. Es un profesional que debe estar investigando, que debe estar aprendiendo constantemente. Debe ser un profesional que debe salir convencido de que él tiene que tener una autoformación continua, es su responsabilidad, no puede quedarse con lo que la Universidad le dio.

Debe fundamentarse en un diseño participativo e interdisciplinario, por lo que también decía antes de las características del mercado laboral que exige cada vez más el trabajo en equipo interdisciplinario. Entonces también el currículo debe tener, en nuestros planes de estudio, esa visión interdisciplinaria.

Luego más o menos lo que dice el Estatuto Orgánico con unas cuantas palabras diferentes, que el currículo universitario debe tener como finalidad la formación de profesionales, artistas, científicos, técnicos, de alto nivel, con sólida formación en el campo de la especialidad, con visión humanística, sentido crítico y destrezas creativas. Para que sea ese

profesional que luego esté él mismo actualizándose. Si no logramos desarrollar el sentido crítico, la creatividad, la autoformación en ese profesional, va a ser un profesional que se va a desactualizar.

En ese sentido también es muy importante, por el avance científico-tecnológico tan acelerado, la evolución de los trabajos, de las prácticas laborales, los cambios que nos generan una sociedad de incertidumbre en el campo social, cultural, que el profesional tenga una formación sólida en los aspectos básicos de la disciplina. De ahí que las llamadas materias básicas continúan siendo muy importantes. Aunque el estudiante cuando lleva Generales no lo valora, sabemos que sí lo valora después. Hay inclusive investigaciones en ese sentido. Muy importantes los cursos básicos porque le van a dar una formación que le va a permitir tener plasticidad en los cambios que su profesión le va a exigir. Eso sería en cuanto al currículo, cómo deberíamos concebir un currículo.

En cuanto a la docencia, la vamos a entender como un proceso participativo que va a fomentar la autonomía de los estudiantes, el desarrollo de destrezas cognitivas, los valores y los conocimientos.

Autonomía significa que el estudiante toma decisiones, que tiene criterio independiente, que se está formando ya como profesional. Las destrezas cognitivas se refieren a las destrezas de pensamiento. De qué manera, por ser una actividad que nos genera una discusión muy interesante casi todas las semanas, vuelvo a lo de cursos y grupos no ponderables, por ejemplo, Cálculo 1 y Cálculo 2. En el nivel de Cálculo 1, Química 1, decimos que los estudiantes vienen muy mal preparados, la secundaria es pésima, la educación pública está en crisis, etcétera. Creo que también tenemos una responsabilidad y hemos tratado de generar algo, pero no hemos tenido mucho éxito, para ver qué hacemos por esos dos campos, matemática, química y tal vez por otros, por lo menos en relación

con el cuarto ciclo. Algo podemos hacer. Pero digamos que Cálculo 1 tiene que enfrentar ese reto de que viene muy mal preparados. Química General 1 tiene que enfrentar ese reto, y otros cursos universitarios de primer ingreso. Y yo les pregunto si en Cálculo 2 no han desarrollado ya ciertas destrezas de pensamiento. Que no tienen pensamiento lógico matemático, bueno, de qué manera Cálculo 1 ayudó a desarrollar el pensamiento lógico matemático. O Química General 1. Probablemente no mucho porque es que nos centramos en contenidos y no necesariamente pensamos paralelamente al contenido en el pensamiento que el estudiante tiene que aplicar. Nada más decimos que no lo entendió. Pero cómo le ayudamos para que entienda. El desarrollo de destrezas cognitivas es una responsabilidad. Creo que sí se va logrando y no necesariamente a veces lo tenemos muy consciente, pero algo se va haciendo. Nos apoyamos en valores y fundamentalmente conocimiento.

La docencia debe estar vinculada con una práctica profesional, tal y como se desarrolla en el contexto nacional y también el internacional. Esto significa que desde muy temprano el estudiante debe tener una claridad de qué significa estudiar Fitotecnia. Debe tener claridad de qué es lo que significa ser Bachiller en Educación Especial. Y no que cuando estoy en cuarto año de carrera y trabajando con esos estudiantes que demandan tanta atención y tanto trabajo digo, yo creí que Educación Especial era otra cosa. No. Desde muy temprano tenemos que tener un contacto no intensivo, poco a poco, parcial, continuo, de manera que vayamos ampliando ese conocimiento de qué significa ser Enfermera, por ejemplo. Esa es otra tarea bastante dura, pienso.

Es necesario que se articulen la teoría y la práctica en función de los campos profesionales. De qué manera el conocimiento se lleva a la práctica, se aplica, nos ayuda a resolver problemas, nos

ayuda a entender situaciones de la realidad de ese campo profesional. Que incorpore la investigación y la emplee como método didáctico. ¿Por qué la investigación de manera específica? Porque esa es una de las herramientas que nos ayuda a desarrollar destrezas de autoaprendizaje, nos ayuda a desarrollar también destrezas cognitivas. Nos ayuda a organizar información. Nos obliga a hacer inferencias. Nos obliga a comparar, analizar. Entonces debemos en todos los cursos enfatizar la investigación y aplicarla como método didáctico.

Por otro lado, si nosotros articuláramos la investigación que pueden realizar los estudiantes, sobre todo en niveles ya un poquito más altos, alrededor de sus proyectos de trabajos finales de graduación, o proyectos específicos en algunos cursos, con programas de investigación de las unidades académicas, de los centros de investigación, de los institutos, tendríamos mayor producción en la investigación universitaria. Si tenemos investigación desarrollada por estudiantes vamos a darles los méritos, vamos a hacer el reconocimiento de quién participó, en qué contribuyó el estudiante.

El desarrollo de la docencia también debe fundamentarse en la idea de una enseñanza que se renueva constantemente a partir de su propia revisión, análisis, sistematización. Si nosotros en el curso de Didáctica -que tratamos de que sea así, pero no estamos seguros de que sea un éxito-, tratamos de que el profesor salga con esa idea de que él debe revisar constantemente su trabajo docente, reflexionarlo, mejorarlo, creo que ya ganaríamos muchísimo. No es que en Didáctica no haya métodos, no haya técnica, sí hay, pero no podemos dar recetas. Es en cada circunstancia particular en la que debemos encontrar la respuesta adecuada. El profesor debe entonces hacer un proceso de revisión, de autoevaluación, de análisis, de organización de su propia práctica docente, para tener una línea de

mejoramiento constante. El profesor debe considerar a los estudiantes como sujetos participantes y tener la idea de que está trabajando en el desarrollo integral y armónico de ellos. Debe ser un proceso equitativo al brindar oportunidad a todos los estudiantes. Crear opciones especiales para los estudiantes con necesidades educativas especiales -eso ya está normado en el Reglamento de Régimen Académico Estudiantil-, que permita reorientar las acciones educativas, convirtiéndose en un proceso formativo y de mejoramiento, tanto para los estudiantes como para el propio profesor. Es una cualidad del ser humano increíble. Tenemos la capacidad de aprendizaje hasta el último día de nuestra vida. Entonces tenemos la capacidad de mejoramiento constante.

Debemos tener una visión holística, una visión integral, histórica, de la realidad. En cuanto a la evaluación debemos tener una visión holística de qué es lo que hemos realizado y no solamente aplicar medición sino evaluar realmente. Yo siempre pongo esta metáfora y tal vez me van a decir que es de un campo muy diferente o muy simple, pero si nosotros tenemos un problemita de salud y vamos al médico puede que él requiera una serie de análisis. En general ahora se trabaja con base en análisis. El médico tomará la presión, la temperatura, hace mediciones. Si es un joven o es un niño lo va a medir, lo va a pesar, también a los adultos nos pesan y nos miden para establecer si estamos pasados o faltos de peso, también podemos tener esos problemas, no sólo los niños y los jóvenes. Qué cuanto azúcar, que cuánto colesterol, que los triglicéridos etcétera. Todo eso son mediciones, pero qué hace el médico, evalúa. Con base en todas esas mediciones evalúa, hace un diagnóstico y más o menos dice por aquí vamos, el problemita suyo es este. Y todavía puede que sea una evaluación preliminar, a veces manda un ultrasonido, una radiografía, etcétera. Yo uso esa metáfora con los profesores. No podemos quedarnos sólo en exámenes, tenemos que trabajar con otros

indicadores de los resultados del aprendizaje. Los exámenes son indicadores de los resultados del aprendizaje, pero hay otros. Entonces debemos reunir la mayor cantidad y variedad de indicadores en ese enfoque holístico integral de la evaluación y poder llegar a apreciaciones más claras.

En el título no definimos evaluación de los aprendizajes, sino evaluación educativa, para tener ese enfoque más amplio de que también se evalúa al profesor y se evalúa al estudiante. Se evalúa el proceso educativo y se evalúa un plan de estudios. La evaluación entonces debe favorecer la revisión, análisis y reformulación de las acciones docentes, tanto del estudiante como del profesor. Vamos a corregir lo que haya que corregir del estudiante y vamos a corregirnos nosotros como docentes.

Emplear diversas técnicas para valorar tanto la enseñanza como el aprendizaje de una manera integral, incorporar la autoevaluación, la programación. Estos procedimientos vienen a darle elementos al profesor en esa toma de decisiones que implica evaluar. Evaluar implica una toma de decisiones. Dar una nota, es una toma de decisión. Decir aprueba o no aprueba, es una toma de decisión y tiene repercusiones muy importantes que muchas veces no las pensamos.

Crear opciones específicas para los estudiantes con necesidades educativas especiales. La evaluación debe también permitir una participación activa de los sujetos. Esto sobre todo en la evaluación del desempeño docente, en la evaluación de los profesores. Y esto se aplica. Las evaluaciones del Centro de Evaluación Académica involucran al director o al jefe inmediato del profesor que se está evaluando, involucran al profesor y también a los estudiantes. Esto es recuperar una práctica, esta expresión es recuperar lo que ya existe. Y la evaluación educativa debe convertirse en una fuente de información

para reorientar acciones docentes, estudiantiles y administrativas.

Condiciones que requiere la docencia en la Universidad de Costa Rica:

Lógicamente, proveer los recursos tecnológicos y didácticos para desarrollar una docencia de calidad, los recursos bibliográficos, la infraestructura. Cuando hablamos de recursos bibliográficos nos estamos refiriendo a los recursos electrónicos también. La infraestructura, según las características y necesidades de los diversos campos. Eso en buena medida lo cumple la Universidad de Costa Rica. Nunca vamos a estar satisfechos con lo que tenemos, pero de alguna manera atendemos y tenemos espacios adecuados de acuerdo con las necesidades de los campos científicos y profesionales.

La otra condición iría pensada en las oportunidades de los profesores, oportunidades que también existen, aunque deberíamos ampliar. Ampliar los espacios, las oportunidades, las condiciones para que los docentes universitarios participen en programas de mejoramiento de su formación, tanto dentro del país como fuera del país. Tal vez fuera del país es donde hemos estado con más limitaciones, pero por otro lado, hace unos años, no teníamos el desarrollo de un sistema de estudios de posgrado como el que tenemos ahora. Sin embargo, en la medida de lo posible, deberíamos combinar las dos, y si no, por lo menos participar en los diferentes seminarios, congresos en que tratamos de participar los universitarios.

Proveer oportunidades para la formación complementaria, de manera que se apoye el ejercicio de la docencia según las condiciones antes señaladas. Esto se refiere a complementar la formación del profesor universitario en el campo de la pedagogía universitaria. No lo quisimos poner así directamente porque a veces el término pedagogía universitaria genera ciertas resistencias en algunos colegas.

Finalmente, ampliar los espacios y las condiciones para proyectar la docencia universitaria en grupos especializados y en la comunidad en general. O sea, establecer un mayor vínculo de la docencia con la acción social.

EL LIC. MARLON MORALES agradece a la magistra Ana Cecilia Hernández su participación. Opina que ser docente universitario implica no solamente saber a profundidad sobre la disciplina en concreto, sino paralelamente, la responsabilidad, la formación. Este docente va a fomentar la autonomía, destrezas cognitivas, inteligencia emocional, valores y no solamente conocimientos pertinentes. El docente tiene que trascender en términos de la significancia que tiene esa profesión en el contexto social. No esperarse hasta el final de la carrera para descubrir su significancia profesional.

La Universidad de Costa Rica ha basado su requerimiento en términos de actualización en aspectos de docencia universitaria, en un curso que se ha denominado Didáctica Universitaria. Cree que ya es tiempo de trascender y lo vieron también en el proyecto de profesor postulante. Todo un proceso de desarrollo académico. Y lo acaban de ver también en el dictamen sobre regionalización, en el acuerdo de la búsqueda de un desarrollo académico. Y eso no es gratuito, lo están viendo ya como un imperativo institucional en el cual tienen que hacer no sólo esfuerzos, sino crear condiciones óptimas para que los especialistas que son reconocidos a nivel nacional e internacional, que también tengan herramientas para descubrirse y construirse diariamente como docentes, como profesores, o como se decía hace mucho tiempo, como maestros.

Quisiera saber cuál es la perspectiva del curso Didáctica Universitaria, cuál es la alternativa, cómo ha visualizado la Facultad de Educación, a lo interior de la Universidad de Costa Rica como organización total, ese

fortalecimiento de destreza en la enseñanza o formación de los recursos.

EL MAGÍSTER ÓSCAR MENA agradece a la magistra Ana Cecilia Hernández la información tan valiosa que les ha expuesto. Aprovecha para comentar respecto a dos aspectos dentro de los lineamientos que ella expuso. La evaluación como tal y los contenidos programáticos. En relación con la evaluación educativa en la enseñanza-aprendizaje, ella les habló de la autoevaluación y otros elementos importantes que vienen a complementar la evaluación. Sin embargo, ayer comentaban en la Comisión de Reglamentos que existe un aspecto en términos de la nota mínima que debería tener un profesor para efectos de reconocerle tal o cual cosa. Comentaron que debía ser una nota mínima de 8 y no de 7, porque con la de siete parecía que estaban yéndose a un extremo.

Comentaba con un colega como el asunto de la evaluación se ha venido tergiversando. Se ha dicho que el alumno que califica bien al profesor es porque el profesor, en términos de las evaluaciones o pruebas que hizo durante el curso, fueron mínimas. Que las evaluaciones como tales no fueron *sonadoras*. Que además se ha llegado a tal pérdida de valores que de aquel profesor malo surge un elemento que se califica como bueno. Y que de cualquier forma, a veces, el profesor podría utilizar los resultados de las notas en función de esa evaluación que le va a corresponder, para su propio beneficio. Ese es un elemento contrario al otro que es el verdadero profesor que efectivamente demuestra sus competencias a la hora de transmitir conocimiento o a la hora de participar en ese proceso de enseñanza-aprendizaje.

Y el otro elemento del contenido programático es que se ha comentado y el proceso de acreditación viene a dar en el punto, en el sentido de actualización, por ejemplo bibliografía, y no el mismo cuadernito todo amarillo que tenía un profesor que permite ver que prácticamente

no hay actualización. Y se han ido también al otro extremo, que algunas modas quieren introducirlas en los estudiantes, pero la verdad es que algunas de ellas no están demostradas científicamente. Y muchas de ellas, como modas, pasan a la historia. En realidad no ven un razonamiento científico en ese aspecto.

LA SRITA. CINDY TORRES hace referencia al asunto de la vinculación con la práctica profesional en el contexto nacional. Como estudiante manifiesta que es una parte esencial en el desarrollo no sólo académico, sino profesional en sí. Siente que deberían promover más ese aspecto porque a pesar de que pasan seis o siete años en la Universidad, no se contempla esa parte. Al final, no se le dan herramientas al estudiante para que procure desarrollo en el país. Es decir, que no tenga la mentalidad de trabajar para una transnacional, sin que pueda desarrollar algo para mejorar las condiciones del país.

Con respecto al tema de la participación estudiantil, le parece que es más complejo que lo que aparenta la ausencia o la inconstancia de la representación del 25 por ciento, que a veces no van a las asambleas. Va más allá porque es una generación producto de un cambio mundial que han sufrido con la globalización, con la televisión, y una serie de tendencias que llevan a una vida *light*, comidas rápidas, música desechable, la gente no lee. Se está ante un reto muy grande no sólo académico sino social, es decir la sociedad en sí. Desea hacer la acotación de que es un reto para la docencia en este aspecto. Es un reto que deben asumir como institución porque va más allá del alcance de ellos. Tienen que contemplar la situación mundial, amoldarla y mejorarla, para los fines que se quieren del estudiante universitario.

M. Ed. ANA MARÍA CECILIA HERNÁNDEZ: -Me parecen muy importantes las observaciones. La primera en relación con la posición de la Facultad de

Educación y concretamente el Departamento de Docencia Universitaria, sobre cómo trascender el curso de Didáctica Universitaria. Esa es una pregunta que nos genera ciertos desvelos al equipo del Departamento de Docencia. Nosotros tenemos más allá del curso de Didáctica Universitaria una serie de cursos aprobados y que nosotros los ofrecemos gratuitamente a los profesores universitarios, y se inscriben. Ofrecemos un curso que profundiza Métodos y Técnicas Didácticas y otro de Evaluación. Hemos inscrito recientemente en la Vicerrectoría de Docencia dos cursos que hemos llamado Asesoría Pedagógica 1 y Asesoría Pedagógica 2, para responder a peticiones concretas que nos hacen las unidades académicas que tienen problema alrededor de determinado curso o que tienen, por ejemplo, cuando se hizo la reestructuración del plan de estudios de Enfermería, hace ya algunos años, y ellas hicieron cambios muy radicales en ese plan de estudios y querían trabajar con base en constructivismo. Pidieron una asesoría al Departamento de Docencia Universitaria y trabajamos con las enfermeras tratando de profundizar cómo entender un trabajo docente en la Universidad con base en constructivismo.

Eso lo veníamos anotando en el plan de trabajo como una asesoría interna y no se sabía si era acción social, si era docencia. Siempre había problemas y casi quedaban descargados. Resolvimos ubicarla en cursos y se llaman Asesoría Pedagógica 1 y 2. Y tratamos de atender problemas específicos de las unidades académicas, trabajamos con el grupo de profesores que se involucra alrededor del problema, que tiene interés y tratamos de construir con ellos una solución.

En algún momento nosotros presentamos un plancito de posgrado que no estaría pensado para todos los profesores universitarios, sino para aquellos que tuvieran un interés especial de profundizar en la formación pedagógica. Sin embargo el Sistema de Estudios de

Posgrado no lo consideró pertinente y no seguimos porque la verdad que no tuvieron respuestas de fondo que nos orientaran hacia dónde teníamos que seguir. Más que una respuesta lo que hubo fue indiferencia.

En este momento estamos efectuando un diagnóstico, enviamos cinco encuestas a las unidades académicas para que el señor Director las distribuyera entre docentes, según él lo considerara conveniente, tratando de profundizar en las necesidades y los intereses que el profesor universitario tiene en este momento con respecto a la formación pedagógica. Esto porque cuando salió la aprobación de todo el programa de profesor postulante, nosotros participamos en la propuesta que hizo la Vicerrectoría de Docencia al respecto. Nos sentíamos preparados para participar en ese proyecto. Cuando se da marcha atrás nosotros sentimos como que habíamos enrumbado nuestro esfuerzo hacia ahí y sentimos que nos quedamos con las manos vacías de un momento a otro.

Por otro lado, la Vicerrectoría ha estado pidiendo planes de desarrollo académico y nosotros tenemos que decidir cuál es el rumbo del Departamento de Docencia Universitaria al concretar un plan de desarrollo académico. De modo que si tenemos ideas, propuestas, borradores, pero queríamos hacer esta consulta para tener una respuesta más adecuada al profesor universitario. Tenemos más de cien respuestas que devolvieron los profesores, están trabajándose, y en un mes plazo nosotros tendríamos un borrador de ese documento que podríamos hacérselo llegar a la Dra. Olimpia López como un punto de referencia para el Consejo Universitario.

Tenemos ideas de cómo continuar con la formación y cómo trascender el curso. No tenemos un proyecto ya concreto. También estaríamos pendientes de qué va a decidir el Consejo con respecto a la sustitución de ese proyecto de profesor postulante. Si del todo se desecha o se

modifica y se articula a la categoría de Instructor o algo así parecido, pienso yo.

Con respecto a la evaluación de los profesores, antes de que la compañera estudiante hablara, ya había pensado en manifestar que hay una categoría que no está en régimen académico, ni en ningún lado, la de profesor *light*, el profesor complaciente, el profesor que quiere quedar muy bien con los estudiantes, el profesor que les contó un chiste, etcétera, y no se preocupa tanto del rigor científico ni del rigor pedagógico. Y ese profesor le cae muy bien al grupo de estudiantes y es bien evaluado. Ese tendría que ser un problema que debe discriminar el Centro de Evaluación Académica y no es fácil discriminarlo. No podemos generalizar que todos los grupos de estudiantes caen la trampa de evaluar bien al profesor que es simpático y que los evalúa fácil. Eso no es cierto porque hay muchos grupos que inclusive enfrentan a ese tipo de profesor y le exigen porque no están atendiendo mayor cosa. Y sobre todo si hay grupos paralelos, ahí no van a estar indiferentes. Si es un curso de servicio y que consideran que no es tan esencial en la formación o en el desarrollo del plan de estudios, tal vez lo toleran, pero depende más bien de esa formación que estemos generando en el estudiante universitario. Ese carácter crítico, esa autonomía del estudiante. Hace poco un colega trabajó con un profesor universitario que ha tenido algunos problemitas en el desarrollo de la docencia. Este colega me decía que más bien nuestros estudiantes son muy buena gente porque es un enredo de desarrollo de lección. Claro que sí, que hay muchos profesores que no tienen la facilidad o que no preparan bien sus lecciones.

En ese sentido creo que los superiores inmediatos, directores de departamento, coordinadores de sección, de cátedra, deben también prestar atención, no sólo el Director de la Escuela. Tal vez el Director está un poquito lejano de lo que hacen todos los profesores, pero para eso hay un coordinador de cátedra, de sección,

un director de departamento, que sí deben, de alguna manera, supervisar qué hacen todos los profesores que están en esa dependencia. No solamente por la evaluación, sino por una supervisión a cargo de la propia unidad académica. Cómo renovar el contenido programático, pues tenemos que hacerlo fundamentalmente con base en la investigación. Si nosotros somos profesores que estamos investigando, es muy fácil, estamos al día. Y si no por lo menos estar leyendo, estar en contacto con las revistas, el material nuevo que llegó a la biblioteca, al centro de documentación, participar en actividades internacionales, en congresos, seminarios, cursos cortos y no ir porque ahora todo lo relacionado con tecnología digital está de moda. Pero tal vez eso no es lo más pertinente en mi curso. Mi curso continúa siendo de una tecnología dura.

Comparto los comentarios y ratifico la posición de una relación temprana con una práctica real, profesional, y la participación el movimiento estudiantil. Es algo en lo que tenemos que colaborar. Estudiantes más comprometidos. Podríamos pensar que los tiempos nuestros de estudiante eran de más compromiso. Pero creo que había estudiantes comprometidos y estudiantes indiferentes. Pero existían otras condiciones históricas que obligaban a los estudiantes a ser más proactivos y ahora estamos en un mundo con mucha incertidumbre, lo cual genera confusión en el estudiante y hasta desmotivación.

LA MAGISTRA JOLLYANNA MALAVASI agradece a la magistra Ana Cecilia Hernández su clase y el llamado de atención hacia la necesidad de una meditación más profunda en el significado de que enseñar es formar, educar y entender. Quisiera que ella, como especialista, la rescatara y se refiriera a formar, enseñar, educar y entender. Interesantísimo lo que ella indica y cree que debería ser motivo de un boletín urgente de concientización para la comunidad

universitaria en el sentido de que la calificación no es para seleccionar en primera instancia, sino para el mejoramiento, sea de profesores, sea de estudiantes.

Cree que tampoco se puede perder lo de selección, ya que se están seleccionando los más aptos en una evaluación. También sobre esto quisiera madurar más.

Por otro lado, algo interesantísimo y quisiera preguntarle si hay esfuerzos específicos en la Institución para el desarrollo del tipo de pensamiento que ella define para entender. Cree que es un punto vital que si la Universidad hace un esfuerzo académico en este sentido, con la masa crítica que tiene, podrían dar un salto cualitativo, académico.

Algo que le pareció interesantísimo es que define universitario, y universitarios somos todos. Hay diferencia en el tiempo y en las funciones, pero ella define las facetas ideales de un universitario humanista, pero que tiene que lograr en algún grado ser profesional, científico, artista y técnico.

Sería interesante un análisis en las diferentes áreas y casi en cada universitario, cuánto puede y cuánto debe desarrollar. Y cuál es el énfasis que tiene que hacer en estas facetas.

Una pregunta muy simple: si todas las carreras de la Universidad están estructuradas en cursos básicos y en cursos específicos, si todas tienen esa lógica, entonces en los llamados cursos básicos es donde están ubicados, los no ponderables. Y si no se ha considerado un proyecto en el cual se eliminen los básicos y se incorporen en los específicos de cada carrera esos conceptos que finalmente tienen aplicación en superiores, para qué separarlos en el tiempo, más bien deben integrarlos.

EL DR. MANUEL ZELEDÓN agradece la disertación y retoma un reto

que les acaba de hacer el Lic. Marlon Morales de cómo pueden trascender el curso de Didáctica Universitaria. Lo va a encausar como una propuesta a doña Ana Cecilia y a su grupo, para que vean si les parece acertada y para que les hagan llegar una propuesta orientada tal vez en el siguiente sentido.

Haciendo un símil con lo que hoy en día son los requisitos de lenguas para ascender en Régimen Académico. Está establecido un puntaje mínimo para ser Instructor, Asociado y aumentan conforme se va llegando a niveles mayores. Para Catedrático existe el requisito de tres puntos en lenguas.

Un concepto similar podrían manejar en lo que es didáctica o docencia universitaria. El Consejo Universitario tiene la potestad de establecer requisitos para cada una de sus categorías y no como existe ahora que es un requisito para ingresar a Régimen Académico, únicamente. Después, mientras se está en Régimen, durante toda la vida, a lo largo de todos los ascensos, no se vuelve a hablar del tema.

Cree que puede haber llegado el momento, pues han escuchado en muchos foros y de muchas maneras el concepto de que el curso de Didáctica es muy bueno y provechoso, pero que es único, que se toma al inicio de la carrera y el resto del tiempo no hay evidencia de que el profesor efectivamente ha aumentado su habilidad o sus conocimientos docentes, no necesariamente que no los tengan. Así como se pide una evidencia concreta de conocimientos en inglés, podrían pedir conocimientos concretos en ese campo.

Le hace esa sugerencia para que hagan llegar una propuesta que perfectamente este Consejo Universitario podría valorar y generar a partir de ella una modificación en la reglamentación.

Un concepto que también se podría utilizar en ese proceso es el de recertificación que se está utilizando ahora por parte de los colegios profesionales. Los médicos están dando ese ejemplo, en una profesión con tanta responsabilidad social como tiene la medicina, ya han establecido el proceso de recertificación. Ese es un criterio que también podrían valorar; por qué en los treinta años de vida universitaria tienen que tomar un curso de didáctica universitaria al inicio, tal vez en el primer año, y el resto no tienen que verificar la preparación, la mejoría, al actualización en ese campo. Los médicos ahora tienen que verificar ante su colegio que están al día en ciertos campos, mediante el proceso de certificación. Le deja la inquietud a la máster Ana Cecilia Hernández por si quisiera retomarla.

EL DR. VÍCTOR SÁNCHEZ agradece a la magistra Ana Cecilia Hernández su disertación y agrega una pregunta en el siguiente sentido. Ella les ha hablado tanto del ser como del deber ser de la docencia universitaria. Unas veces es ser y otras veces el deber ser. Lo que sucede es que aquí se enseña matemática, derecho, las diferentes carreras y en ese sentido podrían encontrar un común denominador en la condición de estudiante de la Universidad de Costa Rica, pero sin duda también habría la especificidad por las carreras y ella no se ha referido a ese aspecto y le interesaría que lo hiciera.

Por otro lado, el deber ser de las universidades, la formación de profesionales con pertinencia para la sociedad y más allá de ella. Un profesional enmarcado en una formación humanista de base o como un elemento fundamental. La noción de humanismo se ha leído de diferente manera en la historia. Por ejemplo, la enseñanza de la lengua en el período colonial, el humanismo era escribir y hablar como Cervantes y como todos ellos. El humanismo no es actualizar su competencia y aquella relación lengua, cultura, identidad, sino más bien todo lo contrario, renunciar a

su identidad y ser lo otro. Él le pregunta a la máster Ana Cecilia Hernández, cuando habla de humanismo, en qué sentido lo hace.

LA DRA. OLIMPIA LÓPEZ le solicita a la magistra Ana Cecilia Hernández referirse, aunque sea muy brevemente, al pensamiento divergente, porque le parece que este momento histórico que están viviendo es fundamental. Una vez el Dr. Claudio Gutiérrez, en una charla en el Auditorio de la Facultad de Educación, dijo que los educadores habían perpetuado una generación de personas que encontraban un solo camino para resolver un problema y no se les ocurría que habían muchos caminos para hacerlo. También se ha dicho que contribuyó en algo con el fascismo y el totalitarismo, en esas sociedades porque formaba gente rígida.

En este momento histórico se habla de creatividad, innovación, etcétera. Cómo desde la Universidad donde se forman profesionales para esta sociedad y su desarrollo puede contribuir o tomar en cuenta estos aspectos.

ANA CECILIA HERNÁNDEZ: -Creo que han sido reflexiones muy interesantes y profundas y voy a referirme rápidamente a ellas por lo avanzado del tiempo. He usado algunos términos que tienen un sentido técnico: enseñar, educar, formar, entender.

Enseñar es la tarea tradicional del profesor que conocemos, que practicamos, relacionada con la didáctica.

La didáctica es la ciencia que tiene que ver con el proceso de enseñanza. La otra cara de la moneda de la enseñanza es el aprendizaje. Suponemos que enseñamos para que haya un aprendizaje, aunque no siempre se da de manera directa. También puede haber autoaprendizaje y a veces la enseñanza es como arar en el mar, para algunos profesores, porque no han logrado ubicarse en el grupo que tienen a cargo. Cuál es el nivel de conocimiento, cuáles son

las características generales, o es un curso que no está muy bien ubicado en el plan de estudios. Ahí puede generarse poco aprendizaje.

Educación, cuando hablamos de educación nos estamos refiriendo en general a una función de la sociedad muy amplia que no solamente está a cargo de los educadores, sino que está a cargo de la familia, de grupos, de partidos políticos, de medios de comunicación. Por eso hablamos de educación formal que sería la escolarizada, institucionalizada; la no formal que tiene características de la institucionalizada pero se hace por medio de grupos flexibles, ONGs, etcétera. Y lo que se hace también en acción social tiene características de una educación no formal. Y la informal que es la que está en el ambiente, la que se genera en el diálogo, en la discusión, en el editorial del medio de comunicación, en la forma de enfocar la noticia, etcétera. Es decir, generan cierta posición que tiene que ver con la educación de toda la población. Así que educación es una función social, una práctica social muy compleja que no solamente es tarea de pedagogos, sino que es también enfocada por psicólogos, antropólogos, sociólogos, por la complejidad que tiene.

Formar está vinculado con el desarrollo, es una acción intencional que tiene que ver con el desarrollo de los estudiantes y estaríamos enfocándolos de manera integral, considerándolos como persona, como futuros profesionales. Por lo tanto pensamos en conocimientos, en actitudes, en destrezas intelectuales, motoras, en valores que esta persona está adquiriendo en el ámbito universitario. El ámbito universitario debe ser muy rico, no sólo en las aulas, sino en las bibliotecas, en los pasillos, en las sodas. Debe haber un ambiente rico en actividades culturales complementarias a la formación del estudiante y estimularlos y darles oportunidad para que participen.

Entender, comprender, va más allá de memorizar. A veces los psicólogos dicen que se relaciona con el *in site*, cuando uno dice ah, ya lo entendí, se me prendió el bombillo, cuando nos apropiamos de un concepto, cuando ya yo lo puedo explicar con mis propias palabras, lo aplico en solucionar un problema, lo transfiero a una situación nueva. Es un concepto comprendido y no memorizado. No es que la memoria sea despreciable, hay que aprender una gran cantidad de cosas de memoria y debe ejercitarse la memoria, en ciertas edades incluso hay que ejercitarla intencionalmente, la memoria cercana. Pero el entender va más allá, es apropiarse, es reconstruir el concepto y hacerlo propio, trabajarlo desde mis propios conocimientos.

En el constructivismo decimos que tenemos una base de conocimiento, hay nuevo conocimiento y yo lo tengo que incorporar y darle sentido, darle significado con base en lo que yo sé. Por eso es muy importante que el profesor conozca qué conocen sus alumnos y conozca también las motivaciones de sus alumnos.

Esfuerzos en cuanto al desarrollo del pensamiento, lo que he conocido yo son esfuerzos aislados, más de personas que de carreras. Con un poco de intención se estaba tratando de trabajar en esa reestructuración de la carrera de Enfermería que ellos incorporaron el trabajo por módulos integrados, tratando de formar enfermeras líderes con mucha autonomía, con mucha capacidad de decisión, tratando de superar ese concepto tradicional de que la enfermera acata órdenes y de que ella también tiene que tomar decisiones en el nivel que le corresponde. Es una persona que tiene que mostrar autonomía.

Pienso que las últimas reformas curriculares, con un poco de orientación del Centro de Evaluación Académica, tienden a presentar aspectos relacionados con el desarrollo autónomo, crítico, del estudiante y con el desarrollo de estas destrezas de pensamiento. Por eso hay algunos

programas que se salen un poco de la norma tradicional, incorporan ciertas prácticas diferentes o ciertas propuestas curriculares diferentes de carácter integral. Que alrededor de problemas amplios, holísticos, se pueden articular conocimientos desde diferentes disciplinas afines al campo profesional.

Las carreras generalmente se estructuran con esos tres grandes niveles, el nivel de formación humanística aunque se ha quebrado un poco, tiene base y sube un poquito porque no está totalmente horizontal. Y hay algunas personas que consideran que debe quebrarse más y que ese es uno de los cambios que podría hacerse alrededor de los Estudios Generales, impartirlos más como eje transversal, a lo largo de la carrera, y no inicialmente, para que el estudiante, conforme va madurando valore y aproveche más esa formación. Pero generalmente hay una base de formación introductoria general, una base de cursos básicos y una base de cursos más aplicados y más vinculados con la práctica profesional.

Me parece que lo que la magistra Jollyanna Malavasi ha propuesto es una gran polémica en cuanto a cómo conformar los planes de estudio. Eso está en discusión y es una discusión que no se agota, es decir, si convendría articular los cursos básicos a los cursos. Un poco lo ha hecho Medicina, al eliminar a una pre médica similar a Microbiología, similar a Farmacia, Biología. Nos reuníamos grupos de estudiantes de diferentes carreras en el Auditorio de Estudios Generales -seguro que ahora en Derecho y casi no cabrían-, en esos cursos básicos de Química, de Física, alguna Matemática había que llevar. Pero la tendencia ha sido la de dejar los cursos mínimos.

Qué relación tiene con la estructura de la Universidad. Tiene relación con la departamentalización. Si pensamos que toda la formación básica debe articularse a la carrera, estaríamos pensando en la

formación de equipos interdisciplinarios alrededor de las carreras, lo cual es interesante, no está mal, está bien. Pero por otro lado el trabajo a nivel de departamentos, que pueden ser escuelas, ese concepto anterior de departamento podríamos pensar en escuelas. Habría ahí algo que nos podríamos estar perdiendo del especialista ubicado en su nicho y que va al otro campo.

Creo que más bien deberíamos generar algo como mixto. Mantener el principio de departamentalización universitaria y a la vez favorecer la formación de equipos interdisciplinarios en determinados momentos de la carrera. Me parece que sería como conveniente porque un biólogo que se va a una carrera de Microbiología, aunque es demasiado afín, pero digamos a Medicina, a Farmacia, y sale de la Escuela de Biología, algo se está perdiendo ese biólogo. Lo mismo podríamos decir de un físico. Si tiene que mantenerse también en esa unidad en la producción de conocimiento importante que se da en ese ámbito.

La propuesta del Dr. Manuel Zeledón es muy interesante, muchas gracias, también por el voto de confianza que lleva implícito. Algo se ha hecho en algunos momentos, creo que en el IV Congreso Universitario se presentó una ponencia alrededor de esto y en algún momento lo hemos pensado. Qué se le pediría a quien va a ascender en Régimen Académico, en la última escala, en la última categoría, la de Catedrático. Tal vez no habría que pedirle algún curso sino cómo sistematizar esa experiencia, qué es lo positivo que esa vida universitaria le está dando. Cómo proyectarla a los que tienen menos experiencia, pero sería la organización de seminarios, de trabajo compartido, que podría ser interesantísimo. Cómo aprender que estaba implícito en lo de profesor postulante, la idea de que el Catedrático tiene mucho que enseñar, sin embargo, se los digo y oí entre compañeros cercanos la expresión de cuántos catedráticos podrán

enseñarle a otros. O cuántos catedráticos realmente estarán preparados para atender al profesor postulante.

Y en el curso de Didáctica Universitaria escucho muchas expresiones despectivas. Esa expresión de las vacas sagradas con un carácter muy despectivo. Que son vacas sagradas, que ya no trabajan, que ya no quieren hacer nada, que escogen un pequeño curso y que se la pasan con un proyectito de investigación, etcétera, etcétera. Todas esas críticas hacen en el curso de Didáctica Universitaria. Yo no me doy por aludida para nada, aunque también quisiera defenderme, sin embargo pienso que es mejor que se expresen, que digan todo, y es algo que yo recojo y comparto con colegas en el mismo Departamento.

La idea del Dr. Zeledón también tendría relación con la evaluación del desempeño docente, podría articularse. Qué dice recertificar una experiencia con esa evaluación del desempeño docente que hace el Centro de Evaluación Académica, cómo articular todo y darle una orientación un poco diferente, no solamente el ascenso en Régimen. Es decir, aprovechar más los resultados en muchos sentidos.

El Dr. Víctor Sánchez tiene toda la razón, el planteamiento que yo hice fue general, mezclé el ser con el deber ser, y existen lo que se llaman las didácticas y las pedagogías específicas que arrancan de un enfoque más epistemológico. Nosotros tenemos esa limitación en el curso, pero también trabajamos con grupos afines y podemos profundizar un poco una didáctica específica. Sin embargo, el profesor valora mucho el grupo heterogéneo, el grupo que se constituye con profesionales, con profesores que vienen de Agronomía, de Arquitectura, de Ciencias Sociales, de Educación, de Ciencias Básicas. El curso se enfoca para compartir una experiencia. Entonces hay un aprendizaje que obtenemos del colega que viene de las otras unidades académicas. Se hace el

planteamiento general y se procura que la reflexión particular llene un poquito el vacío de la didáctica específica, pero desde luego que eso es llenarlo en un grado **fc3A** y una pedagogía específica.

Tenemos una comprensión de ciencias exactas. No es que todo sea exacto y rígido, no, también hay enfoques relativos, en el mismo campo de las ciencias exactas. Pero por contraste, la ciencia social y las ciencias humanas, son muy relativas. Depende del momento histórico, del contexto, del enfoque, de la posición que yo asuma, del problema que estemos analizando. Eso se refleja en la manera de enseñar. Entonces es necesario ir a didácticas específicas que nosotros no lo hacemos aunque procuramos que el equipo tenga como representantes, profesores que vienen de diferentes áreas de especialidad, para tratar de llenar ese vacío de alguna manera.

El humanismo hay que entenderlo en el momento actual y en eso yo he compartido algunos de los puntos de vista del Dr. Mario Segnini quien en algún momento se autodenominó el representante de las ciencias básicas como parte de las ciencias humanísticas, como parte del saber humanístico. Una compañera del Departamento también defiende eso mucho. ¡Cómo no va uno a entender cuando le dan el resultado de un examen que dice triglicéridos, glucosa tanto! No, necesitamos la formación para entender de qué se trata. Tenemos que tener una formación humanística que nos ponga a la altura de lo que significa estar en el mundo actual, caracterizado por un gran avance científico, tecnológico, que a veces nos deja atrás a los adultos.

Una tecnología informática, digital, que avanza y que ahí vamos tratando de ver por dónde va ese avance o conociendo y no podemos ser expertos en todo lo que se avanza en ese campo, pero es parte también de la formación humanística. De manera que podamos entender la

dimensión político social que es muy importante. Qué pasa en el mundo actual, las transformaciones. Cómo entender la globalización. La aceptamos, la combatimos, la aceptamos a medias. Hay que entender eso que se ha llamado globalización y que tiene cosas a favor y cosas que no nos convienen. Creo que en el campo de la agricultura y en el desarrollo del agro nos está golpeando mucho. Yo en eso me resiento mucho. En confianza les digo que cuando yo me hice mi propia definición, siempre vi la globalización con implicaciones económicas, sociales, culturales, y sobre todo en relación con la pequeña industria, pero ya no hay zapateros, ya los zapatos los encontramos de Brasil, de Italia, de España y de todo lado. Eso yo lo tenía claro desde el principio. Hasta en pan tenemos casi transnacionales y todo eso. Pero no creí que iba a llegar al agro. Y es tan triste que llegó al agro y que el país no ha construido una alternativa para el campesino, y son una gran mayoría. Creo que ahí hay un problema muy grave y que es parte también de la formación humanística entenderlo.

Finalmente, el pensamiento divergente, es algo que debemos estimular los universitarios con intención y generando un ambiente de manera que el estudiante se sienta con libertad, con esa confianza de decir algo y que nadie lo va a ridiculizar, que el profesor no va a decir, mire, pero es que ya usted descubrió el agua tibia. Porque es el pensamiento que genera la creatividad, relacionado con la creatividad. Es buscar que el estudiante redescubra, que proponga soluciones diferentes, que salga con otra cosa diferente a lo que el profesor había dicho, que encuentre un camino diferente. Que realmente él esté explorando su creatividad, su originalidad. Es la capacidad de dar respuestas diferentes a las rutinarias, a las que están ya aceptadas. Y eso se debe trabajar en todos los campos, en el científico, en el artístico, en el cultural. Tienen que ser respuestas pertinentes, no es que tienen que ser cosas muy alocadas. Leía en un trabajo de un compañero

participante en uno de los cursos, un ingeniero –la ingeniería debe ser un campo en el que se debe ser muy creativo, creo que ingeniería debe relacionarse como con ingenio, como con ser ingenioso-, él decía que ser creativo no es necesariamente hacer cosas asombrosas. Es buscarle nuevas aplicaciones y nuevas formas de empleo o de nuevos usos a lo que ya tenemos, a lo que ya está en la naturaleza. De hecho, no es que estamos pensando en cosas extravagantes. Pero ese pensamiento lo debemos cultivar intencionalmente y debemos generar un ambiente que lo favorezca. Porque si yo dejo una pregunta clave o un problema, pero después el ambiente del aula es de ridiculizar, entonces no va a haber respuesta. A veces los profesores dicen es que yo pregunto si hay dudas, si alguien quiere hacer una pregunta, y nadie me dice nada. ¿Cómo será ese ambiente? A veces son grupos masivos, de cien alumnos, y ahí es muy difícil generar un ambiente amigable para que haya preguntas de los estudiantes y respuestas.

LA DRA. OLIMPIA LÓPEZ agradece a la profesora Ana Cecilia Hernández su participación y le expresa que le ha facilitado al Consejo Universitario una reflexión vital, puesto que la naturaleza de la Universidad de Costa Rica es educativa y no es posible dejar de tener reflexión pedagógica en el seno de este órgano. Agradece a los compañeros, específicamente al Dr. Manuel Zeledón específicamente, a la magistra Jollyanna Malavasi y a los compañeros que aportaron ideas creativas, porque han demostrado una sensibilización ante esta necesidad de la Institución, cual es fortalecerse en el ámbito educativo y en el ámbito pedagógico. Cree que vale la pena profundizar en ese concepto de recertificación pedagógica, pues es algo que les podría permitir hacer la innovación que estaban buscando. Inclusive reponer un poco la pérdida que se ha tenido con la anulación del Reglamento del Profesor Postulante y que ha costado volver a ponerlo en ejecución.

****A las doce horas y cincuenta y ocho minutos se levanta la sesión.****

Dra. Olimpia López Avendaño
Directora
Consejo Universitario

NOTA: Todos los documentos de esta acta se encuentran en los archivos del centro de Información y Servicios Técnicos (CIST), del Consejo Universitario, donde pueden ser consultados.