Una propuesta para ayudar a lograr
La Calidad Académica.
DULCE MARIA HERNANDEZ HERNANDEZ
CASA DE LA CULTURA

IXTACOMITAN, CHIAPAS.

Para comprender el desarrollo de los sistemas contables a lo largo de la historia, algunos autores han hecho especial hincapié en los orígenes de los sistemas actuales que utilizamos en la enseñanza de la contaduría, analizando la evolución de los métodos tradicionales tomándolos como punto de partida para plantear nuevas propuestas que se adecuen a la situación actual de la investigación y la enseñanza de la contaduría.
Sin embargo existen varios factores que inciden en la problemática actual de la enseñanza de la contaduría, destacando las diferentes aplicaciones de las nuevas técnicas en la enseñanza de las áreas básicas de la contaduría, considerando la capacidad instalada de infraestructura física y tecnológica con que deben contar las instituciones de educación superior, esto es indispensable para que se pueda integrar el concepto de calidad académica en la enseñanza superior.
Las Tics en la enseñanza de la contaduría:
-El sistema educativo que desde siempre ha girado en torno a la utilización del libro, el gis y el pizarrón, parece no acompañar en forma satisfactoria, a los cambios y a las necesidades actuales.

-Las nuevas generaciones.

Desde hace un cierto intervalo de tiempo todo el planeta ha estado buscando la posibilidad de pensar que su actuación cae dentro de los limites que la sociedad marca como un excelente trabajo de calidad en sus respectivos limites de desarrollo.

Calidad

¿ Cual es su significado?

· Conjunto de cualidades positivas deseables.

· Grado en el que un conjunto de características inherentes cumple con requisitos previamente establecidos.

Todos los que estamos encargados de la transmisión de conocimientos de una generación a otra estamos obligados a dar nuestro mejor esfuerzo para que las generaciones futuras tengan una mejor posibilidad para poder crecer en mejores condiciones tanto de ellos mismos como de sus respectivas familias.

La obligación de las instituciones educativas es proporcionar a los jóvenes estudiantes las herramientas suficientes tanto cuantitativamente como cualitativamente para estar en posibilidades de poder competir en igualdad de condiciones con otros involucrados en la misma meta o finalidad.
Dentro de los aspectos que involucran a una educación de calidad podemos pensar en tres aspectos directamente involucrados:

1. Capacidad del alumno

2. Capacidad del maestro

3. Capacidad de la institución
El sistema educativo de nuestro país tiene la obligación moral de posibilitar a nuestros jóvenes para obtener un reconocimiento en cuanto a los estudios realizados, de acuerdo a cada una de las instituciones educativas que existen en nuestro país.
Gestión de la Calidad en la Formación, Normas ISO 9000

En Birmingham, Inglaterra, en octubre del 2001, durante la reunión del Comité Técnico 176, un grupo de organizaciones mexicanas tomaron la iniciativa de proponer un proyecto hacia la elaboración de una guía de uso voluntario que facilite la aplicación de la norma ISO 9000 en las organizaciones del sector educativo de todos los niveles y modalidades.

Enfoque basado en procesos en las

organizaciones educativas

Las organizaciones educativas que proporcionan servicios de enseñanza deberían definir sus procesos. Estos procesos, que son generalmente multidisciplinarios, incluyen servicios administrativos y otras formas de apoyo, así como aquellos concernientes con la evaluación, tales como:

a. Los procesos estratégicos para determinar el papel de la organización educativa en el entorno socio-económico.

b. La provisión de la capacidad pedagógica de los educadores.

c. El mantenimiento del ambiente de trabajo.

d. El desarrollo, revisión y actualización de planes y programas de estudio.

e. La admisión y selección de candidatos.

f.El seguimiento y evaluación del proceso de enseñanza-aprendizaje del educando.

g. La evaluación final aplicada para otorgar al educando un grado académico.

h. Los servicios de apoyo para el proceso de enseñanza aprendizaje.

i.La comunicación interna y externa.

j.La medición de los procesos educativos.

k. Responsabilidad de la dirección.

Propuesta:

Examen Departamental

Definición:
Examen departamental es una herramienta, que nos permite medir el nivel de conocimientos de los alumnos, con base en el cumplimiento del programa de la unidad académica.

Objetivo:
Con el examen departamental se pretende disponer de un mecanismo, que permita la medición en forma colegiada, del material correspondiente a la unidad a través de un equilibrio entre la teoría y la práctica, dando énfasis en los objetivos particulares marcados en los programas de las asignaturas.

Procedimientos para la elaboración y aplicación del

Examen departamental planeación
1.- Crear con la participación de los docentes que imparten cada una de las unidades académicas (áreas básicas), un banco de reactivos por unidad académica y por temas.

2.- Concentrar el banco de reactivos por cada área disciplinaria en un responsable, especialista en el tema.
3.- Analizar con el apoyo de pedagogos (especialistas en elaboración de reactivos) y un representante de cada facultad o escuela (especialista en el área disciplinaria), cada uno de los reactivos para su aprobación, corrección o rechazo de cada uno de los reactivos.

4.- Una vez autorizado el banco de reactivos de cada unidad académica y por temas, deberá ser subido a la plataforma Moodle.

5.- Aplicar por medio de la plataforma Moodle, la evaluación departamental de manera simultanea en turnos matutino y vespertino (exámenes aleatorios, seleccionados de manera autónoma por el programa).
6.- El valor de la evaluación departamental, inicialmente no deberá ser superior al 20% de la calificación final y de ser posible deberán de programarse varios parciales y no solo un final.
Objetivos

1.- Identificar las áreas de oportunidad en cada facultad o escuela, para programar cursos de formación docente y disciplinaria, en las unidades académicas donde los estudiantes obtuvieron un bajo rendimiento.

2.-Establecer mecanismos de apoyo intrafacultades y escuelas que tengan una fortaleza, hacia las que tengan una debilidad en alguna área disciplinaria.

3.- Conocer el avance programático y el cumplimento de los contenido temático por parte del docente.

4.- Garantizar cada vez mas, la calidad académica de los estudiantes y egresados de las diversas sedes de la universidad en que se imparten los diferentes programas educativos.

