CENTRO DE ENSEÑANZA TÉCNICA Y SUPERIOR

MEXICALI, TIJUANA, ENSENADA, B. C.

LA EDUCACION SUPERIOR EN MEXICO

Capítulo especial que describe las características generales

de las Instituciones Mexicanas de Educación Superior

Mexicali, B. C., Octubre del 2006

Introducción.-

El objetivo fundamental de este documento es presentar ante WASC y ante el equipo visitador las características primordiales de la Educación Superior en México.

En relación a los niveles educativos, el Sistema Educativo Nacional se divide en nivel elemental, que incluye el preescolar y la primaria, el nivel medio que incluye la secundaria, los programas técnicos de capacitación para el trabajo y el bachillerato y el superior que incluye las carreras profesionales técnicas, la licenciatura y el posgrado.

En cuanto a quien da el servicio se dividen en Instituciones Públicas Gubernamentales, Públicas Autónomas y Particulares.

La Educación elemental que ofrece el Gobierno es, por Ley Constitucional Laica, Gratuita y Obligatoria (artículo tercer de la Constitución) y ha sido creado para cubrir las etapas de crecimiento físico e intelectual de las personas.
La estructura del Sistema Educativo Nacional, por niveles, se ilustra mediante el siguiente esquema:

[image: image1.wmf]Sistema Educativo Nacional

Fuente: Conferencia “Panorama de la Educación Superior en México”

 Dr. Javier Mendoza Rojas, enero 22 del 2005, CETYS Univ.

Los niveles se explican en esta gráfica de la siguiente forma:

0. Pre-escolar:……………………………….. …………..3 años

1. Primaria:…………………………………………………..6 años

2. Medio Básico:…………………………………………......3 años

Secundaria ó capacitación para el trabajo

3. Medio Superior: ………………………………………….3 años

Bachillerato general ó Bachillerato tecnológico o

Profesional técnico (éste último lo capacita para trabajar)

4. Superior a nivel Licenciatura……………………..De 4 a 5 años

 Licenciatura Universitaria, Normal y Licenciatura

 Tecnológica (en ésta se incluye Técnico Superior).

5. Posgrado:

 Especialidad…………………………………………..2 años

Maestría……………………………………….......2 a 3 años

Doctorado……………………………………........3 a 5 años

Desarrollo del sistema de educación superior de México

Por más de cuatro siglos y medio, a partir de 1551, año en que fue fundada la Real Pontificia Universidad de México, Este país ha ido construyendo su sistema de educación superior que si bien es el más antiguo de América presenta algunos problemas y limitaciones. En las últimas décadas se ha registrado una explosión de pequeñas instituciones que ofrecen uno o dos programas de estudio y cuentan con un número reducido de alumnos. Estas instituciones interactúan con las más antiguas y grandes universidades del país, tanto públicas como privadas, las cuales en su caso tienen miles de estudiantes a los que ofrecen programas de licenciatura, especialización maestría y doctorado, algunas de las cuales han alcanzado prestigio y reconocimiento internacional.

Para comprender el cambio, al comenzar la segunda mitad del siglo pasado, había en el país 8 universidades públicas, cinco universidades privadas y 5 institutos tecnológicos regionales.

Dos décadas después surgieron dos nuevas universidades, 28 nuevos institutos tecnológicos regionales, 17 institutos tecnológicos agropecuarios y 3 de ciencia y tecnología del mar. Surgieron también las universidades especializadas paralelas como el Colegio de México que enriquecieron la variedad de Instituciones.

Al principio de los ochenta, ya había 87 universidades privadas; surgieron entonces las universidades tecnológicas, organismos descentralizados de los gobiernos estatales, con fines y estructura semejantes a los Colegios Comunitarios de Estados Unidos, creados con el propósito de que los jóvenes permanecieran en su lugar de origen. Ya para el 2000 había 51 instituciones de este tipo ubicadas en todos los estados con un alumnado cercano a los 50 mil estudiantes.

México cuenta actualmente con un sistema de educación superior amplio y diverso, que incluye Instituciones de Educación Superior públicas y particulares, tales como universidades, institutos tecnológicos, universidades tecnológicas, universidades politécnicas, universidades pedagógicas, universidades interculturales, centros de investigación, escuelas normales y centros de formación especializada. Según datos del Quinto Informe de Gobierno (2005), en el ciclo escolar 2005-2006 la matrícula escolarizada se estima en 2’445,628 estudiantes, el número de escuelas (planteles) en 4,876 unidades, y el número de maestros en 260,150. Además, con base en los datos del Formato 911, se estima un total de 1,774 Instituciones de Educación Superior para el periodo 2004-2005. El sistema público atiende al 67 por ciento de la matrícula total, el particular al otro 33 %. Los estudios de posgrado han crecido significativamente.

Características del Sistema de Educación Superior en México.

La Educación Superior en México se distingue de la de Estados Unidos, principalmente en los siguientes aspectos:

· La Licenciatura es más especializada, es decir que se preocupa por dar al profesionista una formación más o menos fuerte en su área de especialidad, debido a que las circunstancias sociales, económicas y de desarrollo industrial y tecnológico del medio en el que va a trabajar le exigen que al salir de la licenciatura se incorpore al mercado de trabajo a aplicar los conocimientos y habilidades adquiridos en la Licenciatura. Esto contrasta con el sistema Norteamericano que es más general, que se preocupa más por que el profesionista adquiera conocimientos y habilidades generales, dejando la profundidad de la especialización en el área de conocimientos para la Maestría.

· Plan de estudios recargado de asignaturas, existen Universidades cuyos planes de estudio exigen al alumno que apruebe 60 o más asignaturas en cuatro o cinco años, lo que provoca que se enfoque más hacia la acumulación de información.

· Tiene un mínimo de créditos definidos Nacionalmente por la Secretaría de Educación Pública: 300 para Licenciatura, 45 para Especialidad, 75 para Maestría y 150 para Doctorado, los últimos tres contados a partir de la Lic. (un crédito equivale a 16 horas de actividad académica). Definiciones consignadas en el acuerdo 279 emitido por la Secretaría de Educación Pública y publicado en el Diario Oficial el 10 de julio del año 2000.

· Es complejo y heterogéneo, debido a que existe una gran diversidad de Instituciones, lo que provoca una diversidad muy grande en los planes y programas de estudio.

· Asimetrías en cobertura y calidad en el País, ya que existen estados con un alto grado de adelanto (Nuevo León, D. F, Jalisco), mientras que existen otros muy rezagados (Oaxaca, Guerrero…)

· Muy concentrado en pocas Universidades, entre 20 Universidades absorben más de la mitad de la matrícula Nacional, que incluya a más de 2000 Instituciones.

· Concentración de mucha población en pocas carreras, más del 85 % de la matrícula Nacional es absorbida por 25 carreras:

1 Derecho
14
Mercadotecnia

2 Administración

15
Odontología

3 Computación Sistemas

16
Ingeniería Civil

4 Contaduría

17
Ing. Química

5 Ingeniería Industrial

18
Economía

6 Diseño

19
Turismo

7 Medicina

20
Enfermería y

8 Psicología

Obstetricia

9 Ciencia de la Comunicación

21
Ciencias Sociales

10 Ingeniería Mecánica y Eléctrica

22
Veterinaria

11 Educación y Docencia

23
Agronomía

12 Arquitectura

24
Química

13 Comercio Internacional

25
Ingeniería Naval.

· Escasos programas de investigación

Eficiencia Terminal y la Titulación.

La eficiencia Terminal más reciente del ciclo de Licenciatura es la del año 2004 y se calcula como el cociente entre los egresados durante el ciclo 2003-2004 y los alumnos de primer ingreso en el ciclo 1999-2000. En el País es de 67. 8 %, con un 66.9 % para las Públicas y un 69. 7 % para las Particulares.

Cuando un estudiante concluye su ciclo de educación superior de licenciatura entre 8 y 9 semestres, necesita cerrar el ciclo educativo con la titulación. La titulación representa a veces una gran preocupación para los estudiantes, ya que para poder hacerlo, necesitan, aparte de concluir sus estudios, 400 horas o más de práctica profesional, 500 horas o más de servicio social y seleccionar una opción de titulación (tesis, estudios de posgrado

El documento “título” al final del proceso de titulación, en forma ya oficial es otorgado y validado por la SEP o por las Universidades Autónomas o Instituciones descentralizadas directamente.

A nivel Nacional, en el nivel de Licenciatura se tiene un índice de titulación de 48.3 %, según el último informe de Gobierno del Presidente Fox, mismo que, para las Instituciones Públicas es de un 46.7 % y para las Privadas de un 52.5 %.

Todas estas instituciones diversas, de carácter público o privado, han representado un elemento importante del sistema de educación superior, y contribuido a la diversificación de la oferta educativa dando origen a una sana heterogeneidad en un país que busca la pluralidad de perspectivas.

De este modo, reconocer e identificar con precisión los logros alcanzados por la educación superior en las últimas dos décadas de expansión y de modernización es fundamental como punto de partida para señalar los nuevos retos que se enfrentan.

Entre otros aciertos merecen subrayarse los siguientes:

· Las universidades tecnológicas y politécnicas han contribuido a la diversificación en la orientación y duración de los programas, en estrecha vinculación con los sectores productivos de las regiones.

· Las Instituciones de Educación Superior han desarrollado una variedad de acciones de vinculación con empresas, comunidades y organismos sociales que acreditan un esfuerzo por elevar la pertinencia y poner la educación superior al servicio de la sociedad.

· Está en marcha un conjunto de procesos y organismos de evaluación, acreditación y certificación y, en términos generales, se ha creado la cultura de la evaluación en las Instituciones de Educación Superior.

· Las políticas de modernización dirigidas a las instituciones públicas, articuladas en el Programa Integral de Fortalecimiento Institucional (PIFI) a partir de 2001, han ampliado y mejorado de manera significativa las instalaciones físicas, la infraestructura bibliotecaria y de cómputo, las tecnologías de información y comunicación, y los laboratorios y talleres. Asimismo han incidido, entre otros aspectos, en el mejoramiento de las actividades sustantivas, la innovación curricular, la modificación de prácticas educativas, el desarrollo de modalidades no escolarizadas, el establecimiento de sistemas de tutorías a estudiantes, y el mejoramiento de la calidad de los programas educativos.

· Muchas Instituciones de Educación Superior particulares han emprendido procesos de mejora y aseguramiento de calidad académica. Se han atendido aspectos como el nivel de la planta docente, la infraestructura de apoyo al aprendizaje, el desarrollo de programas de posgrado, investigación, difusión y extensión, así como la evaluación y la acreditación de los programas de estudio.

· Los Institutos Tecnológicos Federales del país instituyeron un esquema de planeación participativa mediante el Programa Institucional de Innovación y Desarrollo 2001-2006 e implementaron el Modelo Educativo para el Siglo XXI. Recientemente se logró la integración de todos los tecnológicos en un sistema que permite el diseño de políticas de interés nacional aplicables a la realidad socioeconómica de las entidades federativas.

Debe reconocerse, sin embargo, la persistencia de problemas y la aparición de nuevos retos que limitan el alcance de la visión planteada y la profundidad de los logros. El cambiante entorno social, económico y político de México eleva continuamente las exigencias de la sociedad hacia la educación superior, reclamando de ella nuevas respuestas que sobrepasan sus capacidades actuales. El sistema, por los tanto, requiere desarrollar mayores niveles flexibilidad y adaptabilidad para responder a las circunstancias en continua transformación. Entre otros problemas se identifican los siguientes:

· La persistencia de Instituciones de Educación Superior con niveles desiguales de calidad y pertinencia académica.

· La desarticulación del sistema de educación superior con los niveles educativos previos, particularmente el medio superior.

· La rigidez del sistema para posibilitar la movilidad de estudiantes y profesores.

· El limitado financiamiento público de la educción superior y la carencia de criterios idóneos para su distribución y ejercicio.

· La insuficiencia de las políticas para impulsar la investigación científica y tecnológica y articularla con el desarrollo del país.

Funciones Emergentes de la Educación Superior.

En suma, si consideramos a la educación superior como una forma de ensanchar las oportunidades vitales de los individuos y una vía que dispone la sociedad para reflexionar sobre sí misma en un entorno cada vez más complejo y dinámico. Debe ofrecer a los jóvenes un espacio para el desarrollo personal y profesional que valore la libertad, el desarrollo cultural y la cohesión social. Por tanto, en relación con los estudiantes, son dos las grandes responsabilidades de la educación superior: esmerarse en mejorar continuamente la calidad de la formación en lo cognitivo e instrumental los conocimientos, destrezas y habilidades que requiere el individuo para una vida profesional en continua transformación, y en ofrecer un espacio en que se reconozca su autonomía intelectual y se ensanche su horizonte ético y cultural, que se permita bregar con las exigencias y tensiones de un mundo globalizado. Respecto a sus responsabilidades sociales, la educación superior esta llamada a operar con flexibilidad y transparencia explorando nuevas opciones y estrategias de desarrollo equitativas y sustentables.

Los planes y programas educativos deberán considerar las nuevas necesidades que plantea el mundo del trabajo y los perfiles profesionales requeridos en el contexto de una mutación cualitativa en el ámbito laboral resultante de dos grandes tendencias en el mundo contemporáneo: por un lado las exigencias de la producción basada en el conocimiento y sus aplicaciones, y por otro lado, las incertidumbres derivadas de la movilidad del capital y la necesidad de la formación permanente. Asimismo, es impostergable considerar como ejes de toda la formación superior la dimensión ética y la visión humanista que no puede faltar en el ejercicio de las profesiones y que en su definición contemporánea incluya una nueva conciencia de la relación entre la especie humana y la naturaleza. Las transformaciones de la educación superior deberán guiarse por un criterio amplio de pertinencia social que potenciar su contribución integral al desarrollo sostenible del país y a la solución de sus problemas más graves con atención especial a las comunidades más desfavorecidas.

La desigualdad en el acceso a la educación superior no sólo tiene implicaciones socio-económicas sino que remite también, de manera fundamental, a las posibilidades de profundizar la democracia. Es necesario examinar atentamente el papel de la educación superior en la aplicación efectiva de oportunidades para la población de ingresos medio y bajos. La ANUIES plantea la necesidad de reforzar el crecimiento de la educción superior en un fuerte énfasis en la igualación de oportunidades educativas. Con esta orientación, se considera necesario que para el año 2012 la cobertura nacional en educación superior sea cuando menos de 30% del grupo de edad correspondiente y ninguna entidad federativa tenga una cobertura inferior a 20 por ciento. Hoy la tasa de cobertura nacional se aproxima al 22% y el rango de cobertura por entidad federativa va del 11 al 41%.

Para alcanzar esta meta y quedar en condiciones de mejorarla, se considera indispensable el desarrollo de una renovada política de atención al nivel medio superior, que consiga remontar los problemas estructurales, de orden cuantitativo y cualitativo, que aquejan ese tramo del sistema educativo. Con una tasa de Eficiencia Terminal que no ha conseguido romper la barrera del 60%, el nivel medio superior prevalece con un embudo que obstaculiza el acceso de más de amplios contingentes de jóvenes a la formación superior. Además, los problemas de calidad que se reconocen en varios segmentos del sistema de educación media superior del país, redundan en limitaciones para que los egresados satisfagan las condiciones de ingreso a las Instituciones de Educación Superior y para estar al nivel de las exigencias académicas de los programas.

Fuentes de información:

1. La Educación Superior en el nuevo milenio.

Salvador Malo, CENEVAL, 2005.

2. Panorama de la Educación Superior en México

Javier Mendoza Rojas, ANUIES, 2004.

3. Consolidación y Avance de la Educación Superior en México

ANUIES, 2006.

4. VI Informe de Gobierno del Presidente Vicente Fox Quesada

PAGE
9

_1213019070.ppt

Sistema Educativo Nacional

