
Proyecto Educativo
del Programa

Facultad de Enfermería

Por una cultura de la vida,
su calidad y su sentido

Aprobado Consejo de Facultad
Acta N° 0193 24 de octubre de 2016

(PEP)
Maestría Enfermería

en Cuidados Paliativos

Aprobado Consejo de Facultad
Acta N° 0193 24 de octubre de 2016

(PEP)
Proyecto Educativo

del Programa

Facultad de Enfermería

Maestría Enfermería
en Cuidados Paliativos

Por una cultura de la vida,
su calidad y su sentido

V
ig

ila
da

 M
in

ed
uc

ac
ió

n

Por una cultura de la vida,
su calidad y su sentido

© Todos los derechos reservados.

Esta publicación no puede ser reproducida ni total ni parcialmente, ni entregada o
transmitida por un sistema de recuperación de información, en ninguna forma ni por
ningún medio, sin el permiso previo de la Universidad El Bosque.

DIRECTIVOS (2017 - 2018)
Dr. Hernando Matiz Camacho

Presidente de El Claustro

Dr. Camilo Alberto Escobar Jiménez
Presidente del Consejo Directivo

Dr. Rafael Sánchez París
Rector

Dra. María Clara Rangel Galvis
Vicerrectora Académica

Dr. Miguel Otero Cadena
Vicerrector de Investigaciones

Dr. Francisco José Falla Carrasco
Vicerrector Administrativo

Dr. Luis Arturo Rodríguez Buitrago
Secretario General

© UNIVERSIDAD EL BOSQUE
Av. Cra. 9 No. 131 A – 02.
Edificio Fundadores, Bogotá, D.C., Colombia
Teléfono 6489000
www.uelbosque.edu.co

COMITÉ EDITORIAL
Rita Cecilia Plata de Silva
Nohora Sánchez Castro
Victoria Eugenia Cabal Escandón
Miguel A. Sánchez Cárdenas

DISEÑO
Centro de Diseño y Comunicación
Facultad de Creación y Comunicación
Universidad El Bosque

Impresión: LB impresos S.A.S

@
 U

N
IV

E
R

S
ID

A
D

 E
L

B
O

S
Q

U
E

V
ig

ila
da

 M
in

ed
uc

ac
ió

n

2ª EDICIÓN Agosto de 2017

MIEMBROS TITULARES DE EL CLAUSTRO
Dr. Hernando Matiz Camacho
Presidente

Dr. José Luis Roa Benavides
Vicepresidente

Ing. Ricardo Enrique Gutiérrez Marín
Secretario

Dr. Gerardo Aristizábal Aristizábal
Dr. Otto Bautista Gamboa
Dr. Erix Emilio Bozón Martínez
Dra. Christine Balling de Laserna
Dr. Guillermo Cadena Mantilla
Dra. Cecilia Córdoba de Vargas
Dr. Carlos Escobar Varón
Dr. Jaime Escobar Triana
Dra. Tiana Cian Leal
Dr. Luis Fernán Isaza Henao
Dr. Carlos Augusto Leal Urrea
Dr. José Armando López López
Dr. Guillermo Marín Arias
Dr. Hernando Matiz Camacho
Dr. Gustavo Maya Arango
Dr. Miguel Ernesto Otero Cadena
Dr. David Quintero Argüello
Dra. Lydda Ángela Rico Calderón
Dra. Adriana Rico Restrepo
Dra. Ximena Romero Infante
Dr. Juan Carlos Sánchez París

MIEMBROS CONSEJO DIRECTIVO (2017-2018)
Dr. Camilo Alberto Escobar Jiménez
Presidente

Dr. Carlos Alberto Leal Contreras
Vicepresidente

Dra. María Fernanda Isaza Gómez
Secretaria

PRINCIPALES

Dr. Hernando Matiz Camacho
Dr. Camilo Alberto Escobar Jiménez
Dra. María Fernanda Isaza Gómez
Dr. Mauricio Maya Grillo
Dr. Juan Guillermo Marín Moreno
Dr. Carlos Alberto Leal Contreras
Dr. Juan Carlos López Trujillo
Ing. John Eduardo Peña Forero
Est. Andrés Mauricio Calderón Gonzalez

SUPLENTES

Dr. José Luis Roa Benavides
Dr. Otto Bautista Gamboa
Dr. Álvaro Franco Zuluaga
Dra. Ximena Romero Infante
Dr. Jorge Humberto Aristizábal Maya
Ing. Ricardo Enrique Gutiérrez Marín
Dr. Carlos Escobar Varón
Ing. Orlando Tarazona Morales
Est. Juan Sebastián Pardo Flórez

MIEMBROS CONSEJO ACADÉMICO (2016-2018)

Dr. Rafael Sánchez París
Rector

Dra. María Clara Rangel Galvis
Vicerrectora Académica

Dr. Luis Arturo Rodríguez Buitrago
Secretario General

DECANOS

Dr. Hugo Ignacio Cárdenas López
Escuela Colombiana de Medicina

Dr. Jaime Alberto Ruíz Carrizosa
Facultad de Odontología

Dr. Julio Ponce de León Díaz
Facultad de Psicología

@
 U

N
IV

E
R

S
ID

A
D

 E
L

B
O

S
Q

U
E

Ing. Julio Cesar Sandoval Villarreal
Facultad de Ingeniería

Dr. Gerardo Aristizábal Aristizábal
Facultad de Ciencias

Dra. Rita Cecilia Plata de Silva
Facultad de Enfermería

D.I. Juan Pablo Salcedo Obregón
Facultad de Creación y Comunicación

Dr. Rodrigo Ospina Duque
Facultad de Educación

Dr. Antonio Alonso González
Facultad de Ciencias Económicas y Administrativas

Dr. Carlos Hernando Escobar Uribe
Facultad de Ciencias Jurídicas y Políticas

DIRECTORES DE DIVISIÓN

Dr. Miguel Ruíz Rubiano
División de Evaluación y Planeación

Dra. María del Rosario Bozón González
División de Educación Continuada

Dr. Juan Carlos Sánchez París
División de Posgrados y Formación Avanzada

Dra. Gloria C. Herrera Sánchez
División de Educación Virtual y a Distancia

REPRESENTANTES

María Fernanda Cala Mejía
Representante Docentes

Omar Patricio Hormiga Marín
Representante Estudiantes

INVITADOS PERMANENTES

Dr. Francisco José Falla Carrasco
Vicerrector Administrativo

Dr. Miguel Otero Cadena
Vicerrector de Investigaciones

Dr. Camilo Alberto Escobar Jiménez
Presidente del Consejo Directivo

Dr. Hernando Matiz Camacho
Presidente de El Claustro

Dr. Jaime Escobar Triana
Director del Departamento de Bioética

Dra. Ana Isabel Mendieta Pineda
Directora del Departamento de Humanidades

Dr. Germán Augusto Neuta Garzón
Rector Colegio Bilingüe

Dra. Martha Inés López Trujillo
Directora Curso Básico de Nivelación

Dra. Carolina Tello Gutiérrez
Directora Oficina de Desarrollo

Dra. Ximena Marín Moreno
Directora Bienestar Universitario

MIEMBROS CONSEJO ADMINISTRATIVO (2017)

Dr. Rafael Sánchez París
Rector

Dr. Hernando Matiz Camacho
Presidente de El Claustro

Dr. Camilo Alberto Escobar Jiménez
Presidente del Consejo Directivo

Dra. María Clara Rangel Galvis
Vicerrectora Académica

Dr. Francisco José Falla Carrasco
Vicerrector Administrativo, Secretario del Consejo

Dr. José Luis Roa Benavides
Delegado del Consejo Directivo

Ing. Jaime Alberto Romero Infante
Delegado del Consejo Directivo

INVITADO PERMANENTE

Dr. Miguel Otero Cadena
Vicerrector de Investigaciones

@
 U

N
IV

E
R

S
ID

A
D

 E
L

B
O

S
Q

U
E

Proyecto Educativo del Programa (PEP)
Facultad de Enfermería l Programa Maestría en Cuidados Paliativos

Aprobado Consejo de Facultad

Acta N° 0193 24 de octubre de 2016

1 Antecedentes ..10

2 Referentes normativos y políticos del PEP11

3 Concordancia del programa
con el proyecto educativo institucional12

4 Plataforma estratégica
de la Facultad de Enfermería ..14

4.1. Orientación Estratégica ...14

4.2. Misión de la Facultad ...14

4.3. Visión de la Facultad ..14

5 Programa de Maestría Enfermería
en Cuidados Paliativos ...15

5.1. Misión del Programa ..15

5.2. Visión del Programa ...15

5.3. Perfil de Formación ..15

5.4. Perfil Profesional ...16

5.5. Perfil Ocupacional ..16

6 Modelo pedagógico ..17

6.1. Objetivos de Aprendizaje y Competencias
del Programa.. 20

6.2. Mecanismos de evaluación del aprendizaje24

 7 Currículo ..25

7.1. Características del Currículo ...25

7.1.1. Flexibilidad ...25

7.1.2. Interdisciplinariedad ..27

7.1.3. Integralidad ..27

7.1.4. Secuencialidad ...28

Contenido

7.2. Plan de estudios ...28

7.2.1. Descripción de los módulos ...29

7.2.2. Formación en responsabilidad social33

7.2.3. Formación en bioética y humanidades35

7.2.4. Formación para la internacionalización,
el bilingüismo y las TIC en ambientes de aprendizaje .35

 8 Recursos ..37

8.1. Entornos de aprendizaje ..37

8.2. Biblioteca .. 38

 9 Autorregulación y Calidad .. 40

9.1. Autoevaluación institucional ... 40

9.2. Autoevaluación en el programa de Maestría Enfermería en
Cuidados Paliativos ..41

Bibliografía ..43

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

10

 1 Antecedentes

En Colombia, el desarrollo de los Cuidados Paliativos han es-
tado vinculados fuertemente al campo de la oncología respaldado
con la Política Nacional para el Control del Cáncer, debido en parte
a que la enfermedad oncológica ocupa la tercera causa de muerte
en el territorio nacional, con una letalidad alta en neoplasias aso-
ciadas a la aparición de cáncer en mama, cuello cervical, tumores
endocraneanos y de estómago.

Así mismo y dentro del marco normativo actual de los Cui-
dados Paliativos, existe un reconocimiento a la intervención que
la Enfermería hace en esta área del conocimiento; el artículo
ocho, de la Ley Sandra Ceballos, evidencia la necesidad de for-
mar y preparar este recurso humano para que hagan parte de los
equipos de salud de las unidades de Cuidados Paliativos, con el
propósito de ofrecer atención pertinente a la condición del en-
fermo, interviniendo favorablemente en su estado de bienestar
y nivel de confort.

En Colombia, un número importante de programas académi-
cos de nivel de pregrado forman profesionales en Enfermería para
la recuperación de la enfermedad y el restablecimiento físico del
paciente. Con respecto a este tema, la Asociación Colombiana
de Facultades de Enfermería (ACOFAEN) cuenta con 37 unidades
académicas adscritas distribuidas en todo el territorio nacional;
sin embargo solo un programa de pregrado prepara profesiona-
les para ofrecer Cuidado a la persona con enfermedad terminal.
Lo anteriormente expuesto pone en evidencia la carencia que tie-
ne el país de personal de Enfermería debidamente preparado,
para responder a la creciente demanda de atención paliativa por
parte de la población.

En cuanto a la formación de postgrado en Cuidados Paliativos
para enfermeros y enfermeras, los programas de este nivel están
relacionados con el Cuidado del paciente oncológico, actualmen-
te el país cuenta con tres programas de especialización disciplinar
(dos en la ciudad de Medellín y uno en la ciudad de Bogotá). Así
mismo, existen instituciones universitarias que ofrecen programas
de especialización en Cuidados Paliativos de carácter inter-discipli-
nar, (enfermeros, trabajadores sociales y psicólogos) y programas
de formación continuada en la modalidad de diplomados con in-
tensidad promedio de 120 horas de formación.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

11

Por otra parte y acorde con el plan de desarrollo 2009-2018 de
ACOFAEN y con los lineamientos planteados por el Tribunal Nacio-
nal Ético de Enfermería, es necesario promover la capacitación de
los profesionales de Enfermería para facilitar la comprensión inte-
gral de los Cuidados Paliativos y su campo de aplicación, no solo en
el contexto del paciente con cáncer, para lograr extender el control
de síntomas a condiciones tales como neuropatías degenerativas,
demencias, falla cardiaca y renal en estadios terminales, entre otras,
mejorando las condiciones de vida y el buen morir en la población,
mediante la intervención de personal profesional altamente forma-
do y calificado por un programa académico de reconocimiento.

De acuerdo a lo anterior y siguiendo los procesos de forma-
ción del recurso humano en salud que han adelantado muchos paí-
ses para mejorar la oferta de recurso humano que dé respuesta a
las características sociales y epidemiológicas de la población, se
hace necesario desarrollar un programa de Maestría Enfermería en
Cuidados Paliativos, con la finalidad de construir un currículo que
garantice profesionales idóneos con excelente calidad académica
para la atención de la persona con enfermedad terminal y su fa-
milia, así como, la gestión de las unidades de Cuidado Paliativo,
mejorando la calidad de vida de los individuos y la eficiencia de las
unidades y de programas.

 2 Referentes normativos y políticos
del PEP

El Programa de Maestría se enmarca en las siguientes políticas
y lineamientos institucionales:

• Reglamento General

• Políticas Institucionales

• Estatuto Docente

• Reglamento Posgrados

• Reglamento de la División de Evaluación y Planeación

• Reglamento de Trabajo

Estas políticas y lineamientos institucionales buscan contribuir
a la formación integral de los educandos y orientar el quehacer
docente El Programa de Maestría, las implementa en sus procesos

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

12

académicos y administrativos en pro del mejoramiento continuo y
del cumplimiento de altos estándares de calidad.

Para la aplicación de las políticas institucionales la Facultad tie-
ne definida una estructura académico administrativa que soporta
la gestión del Programa, en esta organización se incluye el comité
académico de posgrados integrado por:

• El Decano o Director de Departamento al cual está adscrito
el programa, quien lo preside

• El Director o coordinador de posgrados de la Facultad.

• Los Directores de programa.

• El Director o coordinador de investigaciones de la Facultad.

• El Secretario Académico de la Facultad.

• Un representante de los profesores del programa.

Este Comité sesiona con una periodicidad mensual y atiende
todos los asuntos que promuevan la calidad académica y adminis-
trativa del Programa.

Todo asunto académico o administrativo es presentado ante
el Comité respectivo, que realiza la revisión y análisis, para formu-
lar las conclusiones y recomendaciones que orienten la toma de
decisiones en la instancia correspondiente. Compete al Consejo
de Facultad, aprobar las modificaciones académico administrativas
de los Programas de pre-grado, post-grado y educación continua-
da. Lo realizado en cada Comité se registra en actas que permiten
evidenciar las actuaciones, documentar los procesos y hacer segui-
miento en la siguiente sesión.

 3 Concordancia del programa con
el proyecto educativo institucional

La Maestría Enfermería en Cuidados Paliativos, nace como res-
puesta a la problemática social, cultural, educativa y de salud, re-
lacionada con los procesos de envejecimiento, el padecimiento de
enfermedades degenerativas y de tipo terminal y la problemática
propia de la asistencia del Cuidado que deberían recibir los pacien-
tes y sus cuidadores, por parte de las instituciones de salud. Aporta
a la integración de conceptos, enfoques y metodologías que per-
miten comprender de manera estructurada la temática en particu-

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

13

lar y se constituye en un mecanismo importante para la transmisión,
creación, transformación, conservación y desarrollo de la ciencia,
tal como lo establece la misión de la Universidad El Bosque.

La creación de la Maestría Enfermería en Cuidados Paliativos
corresponde plenamente al cumplimiento de la misión institucio-
nal, como puede observarse a través de los contenidos del pro-
grama. A lo largo de ellos se promueve mediante la práctica de la
disciplina de la Enfermería la dignidad de la persona humana en
toda su integridad, al trabajar los aspectos físicos, socioculturales y
psicológicos, partiendo de diferentes áreas del conocimiento que
tiene que ver con los Cuidados Paliativos.

La profunda comprensión de la situación de los Cuidados Pa-
liativos en nuestro medio, permitirá la “construcción de una socie-
dad más justa, pluralista, participativa, y pacífica”, -por parte de
quienes egresan del programa, de las entidades y programas en
donde se desempeñen- tal como está planteado en la razón de ser
de la Universidad.

A través de la Maestría Enfermería en Cuidados Paliativos la
Universidad consolida una comunidad humana científica y acadé-
mica, aporta a la formación integral de los seres humanos a nivel
científico y profesional, capaces de contribuir a la construcción de
una comunidad digna y justa.

El componente teórico y práctico de la investigación desarro-
llado en la Maestría pretende que el estudiante participe en inves-
tigaciones que fortalezcan las comunidades científicas, aporten al
desarrollo de los paradigmas en Cuidados Paliativos, entendiendo
el carácter transitorio del saber, por lo tanto orientada la investiga-
ción a abordar los problemas más urgentes, locales, nacionales e
internacionales relacionados con los Cuidados Paliativos.

Desde el núcleo de docencia e interdisciplinariedad, la Maes-
tría dispone de expertos en diferentes disciplinas del conocimien-
to, acorde al desarrollo del programa y la formación de magister,
para tomar conciencia ante diversas situaciones que surgen de
problemas relacionados con los Cuidados Paliativos, que a su vez
dinamizan ese saber.

La Maestría Enfermería en Cuidados Paliativos es coherente
con la aplicación del postulado establecido por la Universidad El
Bosque, cuyo lema denota: “Por una cultura de la vida, su calidad y

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

14

su sentido”. Asume, de igual forma, que “La Universidad El Bosque
no es un concepto, sino un conjunto integrado de personas, unidad
en torno al más preciado valor: la vida y todo cuanto la haga posi-
ble, su calidad y su sentido” (1).

 4 Plataforma estratégica
de la Facultad de Enfermería
4.1. Orientación Estratégica

La Facultad de Enfermería para el Plan de Desarrollo 2016 –
2021, da respuesta a sus procesos de formación, responsabilidad
social e investigación y se articula con la premisa institucional de
salud y calidad de vida. Centra sus esfuerzos en la formación inte-
gral de talento humano en programas de pregrado y postgrado
del área de la salud, con capacidad de liderazgo, fundamentación
ética, respeto por la vida y el ambiente, competente para gestio-
nar el conocimiento e incidir positivamente en el mejoramiento de
las condiciones de vida y salud de la población. Responde a las
demandas del mercado con nuevos programas académicos de ex-
celente calidad y al mundo globalizado y cambiante, con su capaci-
dad de adaptación, la implementación de nuevas tecnologías de la
información y de la comunicación, el desarrollo de estrategias para
promover la internacionalización, las habilidades en una segunda
lengua y la cualificación del talento humano docente con formación
en maestría y doctorado.

4.2. Misión de la Facultad

La Facultad de Enfermería, en coherencia con la misión insti-
tucional, orienta su quehacer a desarrollar procesos académicos,
de investigación y extensión de alta calidad que respondan a las
necesidades, tendencias y desafíos de la salud a nivel nacional e in-
ternacional para formar profesionales en pregrado y posgrado, con
capacidad de aplicar y gestionar conocimientos en defensa del am-
biente, la salud, la vida y el bienestar de las personas desde un en-
foque biopsicosocial, cultural y espiritual en un marco de derechos.

4.3. Visión de la Facultad

La Facultad de Enfermería de la Universidad El Bosque en el
2021 será reconocida nacional e internacionalmente, por contar
con oferta de programas disciplinares e interdisciplinares de alta
calidad y por la formación de profesionales con excelente calidad

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

15

científica, humana, ética y moral; capacidad de liderazgo, respon-
sabilidad social y trabajo en equipo; motivados hacia la generación,
consumo y transferencia del conocimiento, para el mejoramiento
de la calidad de vida de la población.

 5 Programa de Maestría Enfermería
en Cuidados Paliativos

La Maestría es un programa disciplinar, de profundización,
planteado desde el enfoque biopsicosocial, cultural y espiritual
que caracteriza la Facultad de Enfermería de la Universidad El Bos-
que; está orientada a la integración de los módulos que la consti-
tuyen estableciendo coherencia entre la formación del estudiante
y la realidad nacional.

5.1. Misión del Programa

Formar magísteres de enfermería en cuidados paliativos ca-
paces de proporcionar cuidado a personas en condición de enfer-
medad crónica evolutiva, así como gestionar y liderar programas y
proyectos para este grupo poblacional.

5.2. Visión del Programa

Ser reconocido en el 2024 nacional e internacionalmente por la
formación de magísteres de enfermería en cuidados paliativos, con
excelente calidad científica, humana, ética, compromiso social, con
capacidad de liderazgo y trabajo en equipo.

5.3. Perfil de Formación

El estudiante de este programa será capaz de:

• Comprender que las intervenciones de Enfermería en Cui-
dados Paliativos pueden darse en diferentes contextos y
frente a diferentes entidades patológicas.

• Fundamentar el Cuidado integral (biológico, psicosocial,
cultural y espiritual) de Enfermería a la persona en la etapa
final de la vida y a su familia, desde la conceptualización de
los cuidados paliativos.

• Reconocer la evidencia científica que guía la práctica del
Cuidado de Enfermería a la persona en la etapa final de la
vida y a su familia.

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

16

• Identificar las condiciones de la práctica de Cuidado que exi-
gen desarrollar propuestas de investigación en Enfermería.

• Diseñar y administrar unidades y programas de cuidados
paliativos en los ámbitos hospitalario, ambulatorio, domici-
liario y comunitario.

• Comprender las intervenciones de Enfermería en Cuidados
Paliativos en el contexto político, normativo y estratégico.

5.4. Perfil Profesional

El egresado de la Maestría Enfermería en Cuidados Paliativos
podrá:

• Dar cuidado integral a las personas con enfermedad avan-
zada y/o terminal y a sus familias a nivel hospitalario, ambu-
latorio, domiciliario y comunitario.

• Trabajar interdisciplinariamente en el cuidado de las perso-
nas con enfermedad avanzada y/o terminal y a sus familias
en el marco del respeto a la autonomía, los derechos huma-
nos, la equidad y la calidad de vida, mediante el liderazgo y
compromiso social.

• Utilizar las herramientas de gestión e investigación para
plantear alternativas basadas en evidencias científicas, que
respondan a las situaciones reales de los enfermos y sus
familias en el proceso de atención en cuidados paliativos.

• Participar en el diseño e implementación de programas y
proyectos específicos de Cuidados Paliativos, que contribu-
yan a mejorar la calidad de vida de la población.

• Interpretar las realidades sociales, políticas, económicas,
culturales y familiares, desde la perspectiva del Cuidado
de Enfermería, en los diferentes ámbitos de atención a la
persona con enfermedad avanzada y/o terminal y su familia.

5.5. Perfil Ocupacional

El egresado de este Programa tiene una formación conceptual,
integradora y global, desde el enfoque biopsicosocial, cultural y es-
piritual, capacitado para desempeñarse en un mundo globalizado y
cambiante como líder de proyectos innovadores; competente para
tomar decisiones autónomas y argumentadas en trabajo interdisci-
plinar e intersectorial; reconoce que la formación en cuidados paliati-
vos, no solo hace referencia a una capacitación tecno-científica, sino
también a su propio mejoramiento en el desarrollo humano integral
con una actitud pluralista, interdisciplinaria global y prospectiva.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

17

 6 Modelo pedagógico

La formación en programas de posgrado plantea un reto
para las instituciones, puesto que se debe responder a necesi-
dades sentidas a partir de estrategias de formación de adultos,
aplicar principios básicos de los procesos formativos y profundi-
zar en conocimientos ya adquiridos por los participantes en los
Programas (2).

La Universidad El Bosque reconoce que el “aprendizaje se ha
convertido en uno de los desafíos de nuestra sociedad y como res-
puesta concibe el currículo centrado en el aprendizaje y el apren-
dizaje centrado en el estudiante, caracterizados por incorporar un
conjunto de objetivos, estrategias y recursos orientados a lograr
aprendizajes significativos.

Es así como, el modelo de aprendizaje centrado en el estu-
diante, tradicionalmente se ha fundamentado en dos principios
de aprendizaje, el constructivista y el experiencial (Tec. de Mon-
terrey, s.f.).

El aprendizaje constructivista se fundamenta en el papel del
sujeto cognoscente que desempeña un papel activo como resul-
tado de la interacción con los objetos. Se basa en la premisa que
el conocimiento es construido por el propio individuo y el objetivo
esencial de este esquema es la construcción de significados por
parte del estudiante, la que ocurre a través de tres tipos de ex-
periencias: el descubrimiento, la comprensión y la aplicación del
conocimiento (Díaz y Hernández, 2006; Tec. de Monterrey, s.f.).

Algunos de los rasgos esenciales que propone Ángeles-Gutié-
rrez (2003) sobre esta perspectiva constructivista son:

• Se centra en el sujeto que aprende.

• El conocimiento no es copia fiel de la realidad.

• Las personas son sujetos activos.

• La construcción depende de los conocimientos o represen-
taciones de la realidad.

• El conocimiento es el resultado del aprendizaje.

• El aprendizaje se produce frente al conflicto entre lo que el
estudiante sabe y aquello que deber saber.

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

18

El otro principio en el que se fundamenta esta filosofía educa-
tiva es el aprendizaje experiencial, según el cual el aprendizaje es el
resultado de la experiencia y de la reflexión. Este aprendizaje influ-
ye en el estudiante porque mejora su estructura cognoscitiva y mo-
difica las actitudes, valores, percepciones y patrones de conducta.

Estos dos elementos de aprendizaje, el constructivista y el ex-
periencial, están siempre presentes e interconectados para permi-
tir un cambio en todo el sistema cognoscitivo–afectivo-social. De
tal manera que es a través de una participación activa, significativa
y experiencial, como los estudiantes construyen nuevos y relevan-
tes conocimientos que influyen en su formación y se derivan en la
responsabilidad y el compromiso por su propio aprendizaje (Tec.
de Monterrey, s.f).

El modelo de aprendizaje centrado en el estudiante considera
la individualidad en el propio proceso de aprendizaje, porque toma
en cuenta en el alumno sus rasgos heredados, sus perspectivas, sus
experiencias previas, los talentos, intereses, capacidades y necesi-
dades (Legorreta, sf).

Este modelo, requiere que el aprendizaje se convierta en un
proceso activo, en el cual el alumno busca su propio significado. De
acuerdo con Moffett y Wagner (1992) en un currículo centrado en el
estudiante, para que ocurra el aprendizaje, debe existir:

• Individualización: le enseña al alumno a seleccionar y a se-
cuenciar sus actividades y materiales.

• Interacción: permite organizar a los alumnos para que se
centren y se enseñen unos a otros.

• Integración: entrelaza todos los temas simbolizados y sim-
bólicos para que el alumno pueda sintetizar efectivamente
el conocimiento.” (3).

Igualmente la Universidad acoge lo propuesto por “DeeFink
(2011) quien sostiene que cuando se utiliza “el paradigma de apren-
dizaje”, se puede ir más allá de examinar la enseñanza y saber si se
ha hecho un buen trabajo, en la medida en que es posible resolver
algunas cuestiones adicionales como:

1. El compromiso de los estudiantes con el propio aprendizaje.

2. La clase de aprendizaje significativo que los estudiantes
han logrado.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

19

3. La probabilidad de que el aprendizaje agregue con el
tiempo valor a su vida profesional, social, profesional y
cívica” (4).

Tras muchos años de estudio sobre las respuestas a la pre-
gunta sobre qué constituye un aprendizaje significativo DeeFink,
propone una taxonomía de aprendizaje significativo. Un rasgo im-
portante de esta taxonomía es que cada categoría o dimensión
de aprendizaje es interactiva, esto significa que cada una de ellas
puede estimular las otras.

Las seis dimensiones que para DeeFink (2003) permiten co-
nocer lo que se espera logren los estudiantes, las describe de la
siguiente manera:

1. Conocimiento fundamental: Entenderán y recordarán
el contenido relevante en cuanto a términos, conceptos,
teorías, principios, etc.

2. Aplicación del aprendizaje: Usarán el contenido de
manera apropiada.

3. Integración: Identificarán las interacciones entre los conte-
nidos vistos y otras clases de contenidos.

4. Dimensión humana del aprendizaje: Sí mismo: Apren-
derán acerca de sí mismos: (quien es, quién puede ser o
será). Otros: Serán capaces de entender e interactuar efec-
tivamente con los demás.

5. Compromiso o valoración: Desarrollarán nuevos senti-
mientos, intereses o valores en relación con el asunto que
está siendo estudiado.

6. Aprender cómo aprender: Implica “destrezas” estudiantiles,
habilidades de investigación y aprendizaje auto dirigido” (5).

Para hacer operativo este marco propuesto por la Universidad,
la Facultad y el Programa implementan en sus diferentes módulos
actividades orientadas a fortalecer el:

• Aprendizaje autónomo, centrado en la labor del estudian-
te, lo cual le permite reflexionar sobre sus propios procesos
cognitivos e identificar fortalezas y debilidades.

• Aprendizaje cooperativo colaborativo entre pares que le
permite compartir el conocimiento y adquirir capacidad
para comunicarse con otros, estudiante maestro, estudian-

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

20

te-estudiante, lo que además le ayuda a aprender a hacer
una distribución oportuna de responsabilidades en la solu-
ción de problemas; y por último.

• Aprendizaje participativo guiado, estructurado en la labor
que realiza el maestro como mediador; es decir, el profesor
actúa como agente de cambio con una función cultural de
facilitador que apoya al estudiante para lograr cambios
cognitivos de carácter significativo.

Las diversas metodologías de aprendizaje centrado en el es-
tudiante favorecen social y culturalmente el desarrollo de habilida-
des, procesos y estructuras de conocimiento; fomentan el empleo
de diferentes herramientas físicas, del lenguaje y de la conducta
del ser humano. El aprendizaje surge a partir de las experiencias
educativas generadas en la interacción social o relación educativa
entre maestro estudiante y estudiante-estudiante (5).

6.1. Objetivos de Aprendizaje y Competencias
del Programa

Los principios metodológicos que orientan esta Maestría, se
pueden concretar en la individualidad, en el que se reconoce que
cada persona trabaja a su propio nivel y ritmo a partir de sus ca-
pacidades y de la situación en que se encuentra; la socialización,
entendida como la posibilidad de la discusión académica que per-
mite la confrontación de posturas a través de la sustentación de
los esquemas conceptuales, lo que gira alrededor de la interacción
con los individuos y el grupo; la creatividad, concebida como una
capacidad innata que permite dar importancia a la actividad que
se desarrolla y se fundamenta en la autoestima; los intereses perso-
nales, la inteligencia emocional y la globalización, en los cuales se
contempla la necesidad de formar en el manejo de nuevas tecnolo-
gías para lograr competitividad dada la oferta casi infinita de datos
y el fácil acceso a cualquier fuente de información.

La Maestría considera que la investigación es el método que
permite a los participantes del Programa desarrollar competencias
que les lleven a percibir que el quehacer científico no sólo consiste
en la comprensión de los aspectos de la realidad existente, sino

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

21

también en la identificación de las relaciones y fuerzas sociales que
se destacan detrás de toda experiencia humana.

En este contexto el Programa realizó la construcción colectiva
de los objetivos de aprendizaje y definió las competencias, en con-
cordancia con los objetivos de aprendizaje institucionales, que se
relacionan en la siguiente tabla.

Objetivos de Aprendizaje Institucionales y Objetivos de Aprendizaje
y Competencias del Programa de Maestría en Enfermería
en Cuidados Paliativos

C
at

eg
o

rí
a

Objetivos
institucionales
de aprendizaje

Objetivos de
aprendizaje

del Programa
de Maestría

Competencias
del Programa
de Maestría

C
o

no
ci

m
ie

nt
o

 f
un

d
am

en
ta

l

• Formar profesionales
de excelentes con-
diciones académicas
y sólidos conoci-
mientos, capaces de
hacer aportes en el
área de estudio.

• Formar profesionales
capaces de conocer
y comprender los
diversos saberes y
prácticas culturales.

• Desarrollar capacida-
des para desempeñar-
se como profesional de
excelentes condiciones
académicas y sólidos
conocimientos capaces
de hacer aportes en el
área de estudio.

• Desarrollar habilidades
para ser un profesional
capaz de conocer y
comprender los diver-
sos saberes y prácticas.

• Reconoce conceptos de cons-
trucción, comprensión y análisis
de políticas públicas saludables,
políticas internacionales y desa-
rrollo humano referentes a los
cuidados paliativos.

• Comprende el funcionamiento
de la seguridad social y los pla-
nes de beneficio aplicados a los
cuidados paliativos.

• Identifica los marcos conceptua-
les disciplinares que fundamen-
tan el ejercicio de enfermería en
cuidados paliativos.

• Comprende los diferentes as-
pectos biológicos, psicosociales,
culturales y espirituales que
fundamentan las intervenciones
de enfermería a la persona en la
etapa final de la vida y a su fami-
lia, desde la conceptualización de
los cuidados paliativos.

• Reconoce los conceptos teóricos
que le permiten diseñar y admi-
nistrar unidades y programas de
cuidados paliativos en los ám-
bitos hospitalario, ambulatorio,
domiciliario y comunitario.

• Identifica la enfermería basada
en la evidencia como eje central
para fundamentar el cuidado
integral a la persona en la etapa
final de la vida y su familia.

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

22

C
at

eg
o

rí
a

Objetivos
institucionales
de aprendizaje

Objetivos de
aprendizaje

del Programa
de Maestría

Competencias
del Programa
de Maestría

A
p

lic
ac

ió
n

• Desarrollar habilida-
des que aseguren
la capacidad de
identificar, plantear y
resolver problemas y
proponer proyectos
desde un enfoque
biopsicosocial, bioé-
tico y humanista.

• Desarrollar actitud
crítica, investigativa
y de búsqueda para
lograr la libertad de
pensamiento.

• Desarrollar la capa-
cidad de aplicar los
conocimientos en la
práctica.

• Desarrollar habilidades
que aseguren la capa-
cidad de identificar,
plantear y resolver
problemas y proponer
proyectos desde un
enfoque biopsicoso-
cial, bioético y huma-
nista.

• Fomentar la actitud
crítica, investigativa
y de búsqueda para
lograr la libertad de
pensamiento.

• Desarrollar la capa-
cidad de aplicar los
conocimientos en la
práctica.

• Utiliza la enfermería basada en
la evidencia en el desarrollo de
proyectos de investigación y de
gestión para responder a situa-
ciones reales de los enfermos
y sus familias en el proceso de
atención en cuidados paliativos.

• Toma decisiones de enfermería
para dar cuidado integral a las
personas con enfermedad avan-
zada y/o terminal y a sus familias
a nivel hospitalario, comunitario,
ambulatorio y domiciliario.

• Coordina en el equipo interdis-
ciplinario el cuidado de las per-
sonas con enfermedad avanzada
y/o terminal y a sus familias en
el marco del respeto a la auto-
nomía, los derechos humanos,
la equidad y la calidad de vida,
mediante el liderazgo y compro-
miso social.

• Orienta las intervenciones de
Enfermería al Cuidado con un
valor cualitativo dirigido a la per-
sona con un sentido real por su
situación de vida, por un interés
profundo por el Cuidado integral,
para ofrecer el máximo grado
posible de bienestar y de confort.

In
te

g
ra

ci
ó

n

• Desarrollar habilida-
des para ser gestor
de transformación
social y emprendi-
miento, desde la
comprensión de
la realidad de las
condiciones am-
bientales, sociales,
culturales, econó-
micas, políticas de
la población colom-
biana que permitan
la participación
interdisciplinaria en
la solución de los
principales proble-
mas y conflictos, con
el fin de aportar a la
construcción de una
sociedad más justa,
pluralista, participa-
tiva, pacifica.

• Desarrollar habilidades
para ser gestor de
transformación social
y emprendedor, desde
la comprensión de la
realidad de las condi-
ciones ambientales,
sociales, culturales,
económicas, políticas
de la población colom-
biana que permitan la
participación interdis-
ciplinaria en la solución
de los principales
problemas y conflictos,
con el fin de aportar a
la construcción de una
sociedad más justa,
pluralista, participativa
y pacífica.

• Desarrollar habilidades
para asumir los proce-
sos de universalización
y globalización.

• Desarrolla habilidades para ser
gestor de transformación social
y emprendedor, desde la com-
prensión de la realidad de las
condiciones ambientales, socia-
les, culturales, económicas, polí-
ticas de la población colombiana
que permitan la participación
interdisciplinaria en la solución
de los principales problemas y
conflictos, con el fin de aportar a
la construcción de una sociedad
más justa, pluralista, participativa
y pacífica.

• Entiende y se apropia del rol de
enfermería dentro de los equipos
paliativos de atención.

• Participa en investigaciones que
fortalezcan las comunidades
científicas, aporten al desarrollo
de los paradigmas en Cuidados
Paliativos, entendiendo el carác-
ter transitorio del saber.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

23

C
at

eg
o

rí
a

Objetivos
institucionales
de aprendizaje

Objetivos de
aprendizaje

del Programa
de Maestría

Competencias
del Programa
de Maestría

A
p

re
nd

er
 a

 a
p

re
nd

er

• Desarrollar la capa-
cidad de aprendizaje
y actualización, para
convertirse en sujeto
autónomo y respon-
sable de su propia
formación.

• Desarrollar habilida-
des de comunicación
oral y escrita, com-
prensión de textos,
abstracción, análisis.

• Desarrollar habilida-
des en el dominio de
una segunda lengua
acorde con sus elec-
ciones, proyecto de
vida y profesión, que
permitan la comuni-
cación con los pares
y entender la litera-
tura en la disciplina.

• Mejorar la capacidad
de aprendizaje y actua-
lización, para convertir-
se en sujeto autónomo
y responsable de su
propia formación.

• Perfeccionar habilida-
des de comunicación
oral y escrita, com-
prensión de textos,
abstracción, análisis.

• Desarrollar habilidades
en el dominio de una
segunda lengua acor-
de con sus elecciones,
proyecto de vida y pro-
fesión, que permitan la
comunicación con los
pares y entender la lite-
ratura en la disciplina.

• Desarrolla diferentes estrategias
de aprendizaje, cognitivas y meta
cognitivas, que favorezcan la
autogestión del conocimiento,
dentro de los procesos de univer-
salización y globalización.

• Fortalece las habilidades de
comunicación oral y escrita que
le permiten la comprensión de
soluciones para interactuar con
los demás y ampliar su conoci-
miento.

• Desarrolla habilidades para asu-
mir los procesos de universaliza-
ción y globalización.

C
o

m
p

ro
m

is
o

• Desarrollar el com-
promiso con la cali-
dad en los ámbitos
personal e institu-
cional

• Desarrollar capaci-
dades que aseguren
el compromiso cívico
– político y ciuda-
dano.

• Desarrollar el compro-
miso con la calidad en
los ámbitos personal e
Institucional.

• Desarrollar capaci-
dades que aseguren
el compromiso cívico
-político y ciudadano.

• Demuestra capacidad y compro-
miso en el desarrollo de acciones
orientadas a mejorar la calidad
de vida del individuo, la familia y
la comunidad.

• Desarrolla actitud proactiva para
liderar y convocar instituciones y
grupos en la formulación y desa-
rrollo de proyectos orientados a
mejorar la calidad de vida de la
población y a la protección del
ambiente.

D
im

en
si

o
n

H
um

an
a

• Desarrollar capa-
cidades como ser
humano íntegro,
responsable de su
autocuidado, con un
profundo sentido de
compromiso ético,
valoración y respeto
por la diversidad y
multiculturalidad,
promotor de la cul-
tura de la vida y de
la conservación del
ambiente.

• Desarrollar la capa-
cidad de trabajo en
equipo.

• Desarrollar capacida-
des como ser humano
íntegro, responsable
de su auto Cuidado,
con un profundo senti-
do y compromiso ético,
valoración y respeto
por la diversidad y
multiculturalidad, pro-
motor de la cultura de
la vida y de la conser-
vación del ambiente.

• Desarrollar capacida-
des que le permitan
fortalecer y facilitar la
interacción y el respeto
por los demás.

• Promueve mediante la práctica
de la disciplina de Enfermería la
dignidad de la persona humana
en toda su integridad, al trabajar
los aspectos físicos, sociocultu-
rales y psicológicos, partiendo
de diferentes áreas del conoci-
miento que tiene que ver con los
Cuidados Paliativos.

• Comprende la formación integral
de los seres humanos a nivel cien-
tífico y profesional para contribuir
a la construcción de una comuni-
dad digna y justa.

• Reconoce la importancia de los
aspectos culturales y socio afec-
tivos en la atención a la persona
con enfermedad avanzada y/o
terminal y a sus familias.

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

24

6.2. Mecanismos de evaluación del aprendizaje

Los aspectos referentes a los criterios académicos que se re-
lacionan con el ingreso, la permanencia, promoción y grado de los
estudiantes del Programa de Maestría Enfermería en Cuidados Pa-
liativos, de la Universidad El Bosque están contemplados en los
capítulos tercero, cuarto, quinto, sexto, séptimo, octavo noveno y
décimo del reglamento de posgrados, Acuerdo número 9120 de
2007, por cuanto constituyen parte de la normatividad general de
la Universidad.

Las nuevas metodologías de aprendizaje, requieren de la im-
plementación de diferentes tipos de evaluación: autoevaluación,
coevaluación y heteroevaluación; este hecho plantea que la eva-
luación hace parte del proceso mismo de aprendizaje y que esta se
concibe desde la comprensión del aprendizaje como un proceso
que se retroalimenta y en el que la evaluación es el instrumento a
través del cual se generan alternativas de mejoramiento.

“La autoevaluación representa un papel muy importante en
las tareas de evaluación auténtica; su meta principal es ayudar a los
estudiantes a desarrollar la capacidad de evaluar su propio trabajo
al contrastarlo con estándares públicos y consensados, al poder re-
visar, modificar y redirigir su aprendizaje. Por consiguiente, el con-
cepto de progreso académico, entendido como el refinamiento y
mejora de lo aprendido, constituye la base del trabajo autodirigido
y automotivado” (6)

La coevaluación, implica para el profesor definir claramente las
metas de aprendizaje y los estándares esperados, debe construir
formatos con criterios y niveles de desempeño, cuidadosamente
elaborados, implica entregar a los alumnos información de alta
calidad sobre su aprendizaje, proporcionar consejos correctivos,
estimular creencias motivacionales positivas y autoestima, otorgar
notas a los trabajos escritos solo después de que los estudiantes
hayan respondido a los comentarios de la retroalimentación, debe
propiciar que los alumnos identifiquen los puntos donde tienen di-
ficultades al entregar sus trabajos escritos (7).

La heteroevaluación parte del supuesto que “la construcción
del conocimiento se entiende como una empresa humana de inte-
rés para la sociedad, en una evaluación auténtica se espera que lo
que los alumnos aprendieron y generaron se comparta y discuta
públicamente en la comunidad de aprendizaje pertinente” (8).

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

25

 7 Currículo

Desde la concepción de los Cuidados Paliativos que se asume,
la Maestría plantea que sus contenidos deben estar enmarcados en
unas áreas del saber que son fundamentales para la comprensión
de la problemática de los Cuidados Paliativos y que a la vez, permi-
ten integrar las diferentes disciplinas comprometidas en el aborda-
je de la situación, el plan de estudios se organiza en los siguientes
ejes de formación: salud mental y salud pública, problemática prio-
ritaria en la presencia de enfermedades terminales y degenerati-
vas, ética, gestión en cuidados paliativos e investigación.

Con el fin de hacer operativa la propuesta de integración de
las áreas del saber, con el enfoque de aprendizaje significativo, la
Maestría establece que cada uno de los ejes de formación se desa-
rrollen en módulos, en éstos se aborda desde una perspectiva dis-
ciplinar la temática relacionada con los aspectos básicos de salud
pública y con los problemas relacionados a los cuidados paliativos
y al final de la vida.

7.1. Características del Currículo

7.1.1. Flexibilidad

La Universidad entiende por flexibilidad curricular la posibili-
dad que tiene el currículo de ajustarse y actualizarse de acuerdo
con los resultados de los procesos de autoevaluación, las necesida-
des del medio y el perfil solicitado por las entidades en los diferen-
tes campos del conocimiento.

La flexibilidad se desarrolla en la aplicación de estrategias pe-
dagógicas en las respectivas asignaturas, lo que permite que el do-
cente tenga autonomía para establecer las mejores prácticas para
la enseñanza, teniendo en cuenta las propuestas y observaciones
que puedan aportar los estudiantes. De esta manera, dentro de
cada módulo se desarrollan actividades como ejercicios, talleres,
análisis de casos, club de revistas, entre otros, que son considera-
das estrategias del programa para favorecer la flexibilidad.

Otra forma en que se evidencia la flexibilidad, está relacionada
con la posibilidad que tiene el estudiante de seleccionar para el
trabajo de grado el tema que desea y enmarcado en las líneas de
investigación de los Grupos que soportan la Maestría, buscando
aplicarlo acorde a sus intereses y circunstancias particulares, mu-

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

26

chas veces relacionados con problemas específicos existentes en
las áreas de desempeño profesional.

El Programa establece la flexibilidad curricular como la posi-
bilidad de ajustar los contenidos de los Programas a los cambios
científicos y tecnológicos en salud y las exigencias del mercado la-
boral; el implementar nuevas estrategias pedagógicas para la en-
señanza a partir de los avances tecnológicos en educación.

En la Facultad de Enfermería, actualmente se desarrollan las
siguientes posibilidades, las cuales se espera se extiendan al pro-
grama de la Maestría Enfermería en Cuidados Paliativos en relación
a la flexibilidad curricular a través de los siguientes criterios:

Política de Internacionalización, visible en la Facultad de Enfer-
mería con la firma de convenios con otras universidades del extran-
jero que presenten desarrollos en las áreas del Cuidado Paliativo,
para permear los currículos y adecuarlos a las tendencias del mun-
do globalizado y cambiante y contribuir a la formación de profesio-
nales integrales y ciudadanos del mundo.

Fortalecimiento de la relación con instituciones de educación
superior (IES) en el mundo que facilita el conocimiento de sistemas
universitarios, actividades docentes e investigativas y estructuras de
gestión universitaria para comparar, aprovechar buenas prácticas,
fomentar la movilidad académica y definir alianzas internacionales
por área del conocimiento para la gestión académica e investigativa.

Promueve y afianza la participación en asociaciones internacio-
nales con los propósitos de:

• Potencializar sinergias en investigación, docencia y ges-
tión para facilitar el intercambio de estudiantes, profeso-
res e investigadores.

• Interacción del currículo, con Facultades de diferentes paí-
ses con el fin de compartir la organización del plan de es-
tudios, asignaturas, créditos, duración, al igual que conoci-
mientos, investigación y publicaciones (Revista Colombiana
de Enfermería).

• Autoevaluación permanente del currículo, a través de los
Comités de Currículo y de Autoevaluación.

• Proyectos conjuntos con universidades u otras instituciones
del exterior.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

27

• Movilidad internacional de estudiantes y docentes.

• Participación en seminarios y eventos internacionales.

• Relaciones vigentes con producción investigativa y movili-
dad académica de profesores y estudiantes.

En este contexto, el programa de Maestría tiene una estructu-
ra curricular flexible que posibilita escenarios de aprendizaje ade-
cuados para el desarrollo de las competencias y habilidades espe-
radas e igualmente responde a las necesidades cambiantes de la
sociedad y a los intereses particulares de los estudiantes.

7.1.2. Interdisciplinariedad

En la actualidad, por la complejidad del conocimiento, de la
naturaleza del ser humano y de la interacción de éste con el medio
que le rodea, el trabajo científico y aún más el académico, no se
concibe sin el aporte de diferentes saberes. Por lo tanto, el tratar
de comprender los fenómenos asociados al comportamiento hu-
mano y a su relación con otros seres y consigo mismo, se convierte
en un escenario obligado para el trabajo interdisciplinario.

La Maestría Enfermería en Cuidados Paliativos, forma sus es-
tudiantes con el enfoque biopsicosocial y espiritual que caracteri-
za a la Facultad de Enfermería Universidad El Bosque, por lo cual
se constituye en un encuentro de saberes, en el que el diálogo
académico es la base de la construcción de propuestas que per-
mitan entender la complejidad de los problemas relacionados con
los Cuidados Paliativos, la relación de los mismos con el contexto
sociopolítico del País y así plantear estrategias de intervención, que
permitan intervenir esta situación.

7.1.3. Integralidad

El Programa asume el concepto de integralidad desde las raí-
ces de la filosofía y la educación para comprender que éste lleva
implícito, el establecimiento de relaciones entre las disciplinas, los
procesos y los procedimientos.

La integralidad es entendida como la formación de profesiona-
les con los conocimientos que aportan las ciencias sociales y huma-
nísticas para comprenderse y comprender a los seres humanos en los
diferentes contextos y dimensiones, lo que resulta en un egresado
con competencias en el “saber saber”, “saber hacer” y “saber ser”.

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

28

La integralidad supone comprender las diferentes dimensio-
nes de la naturaleza humana, por lo que la Maestría conduce al
estudiante a la profundización del conocimiento científico; lo que
le permite, a partir de una realidad próxima, entender de primera
mano la situación de intervención y sus necesidades más apremian-
tes para la calidad del Cuidado dentro del marco del Sistema de
Salud colombiano y a partir de allí, proponer modelos de atención y
proyectos de gestión viables, que llevan al estudiante a una mejor
comprensión del rol de Enfermería frente a los Cuidados Paliativos.

En este sentido, el Programa de Maestría Enfermería en Cui-
dados paliativos organiza dentro del currículo un plan de estudios
que le aporta al estudiante la posibilidad de aproximarse a las
diferentes expresiones del ser humano: lo trascendental, lo ético,
lo estético, lo crítico, lo técnico, lo intelectual, lo volitivo y lo bio-
lógico, para proponer intervenciones que correspondan a cada
situación particular.

7.1.4. Secuencialidad

La “secuencia implica que, la estructura del plan de estudios
contemple no sólo las asignaturas y los temas que lo componen,
sino también la continuidad, la integración y el aprendizaje acu-
mulativo que se requiere. Este último se refiere esencialmente a
la intención de lograr cada vez un desempeño más exigente, con
materiales de estudio más complejos, análisis más completos, ma-
yor profundidad y amplitud en cuanto a las ideas que deberán ser
comprendidas, analizadas e integradas. La integración del currículo
tiene la intención de ser un modo de ayudar a estudiantes y profe-
sores en el proceso de crear una unidad de conocimiento” (9).

7.2. Plan de estudios

El programa académico se encuentra diseñado para desarro-
llar contenidos orientados al logro de los objetivos de formación
y las competencias que deben adquirir los estudiantes para op-
tar por el título académico de Magíster en Enfermería en Cuida-
dos Paliativos; es importante mencionar la orientación teórica del
programa, haciendo uso de la herramienta “enfermería basada en
evidencia”, la cual se fundamenta en los aportes de las ciencias
biológicas y sociales, desde las cuales construye formas específi-
cas de intervención para las personas con enfermedad crónica y/o
avanzada y la gestión de los servicios de salud.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

29

El programa consta de cuatro semestres académicos, con un
total de 54 créditos académicos estructurados en cinco ejes de for-
mación, relacionados a continuación:

1. Marco legal, conceptual e histórico de los Cuidados Paliativos,

2. Rol profesional de Enfermería en Cuidados Paliativos,

3. Conceptos básicos en Cuidados Paliativos,

4. Aspecto psicosocial y familiar de los Cuidados Paliativos,

5. Investigación en Enfermería en Cuidados Paliativos.

En estos ejes se desarrollan los siguientes contenidos:

• Marco Normativo, conceptual e histórico de los Cuidados
Paliativos.

• Enfermería Clínica en Cuidados Paliativos.

• Síntomas al final de la vida.

• Gestión de Enfermería en Unidades de Cuidados Paliativos
I y II.

• Cuidado Paliativo de la persona con patología de origen
maligno y no maligno por Ciclo Vital Individual.

• Abordaje psicosocial y espiritual del paciente y su familia en
tratamiento por Cuidados Paliativos.

• Enfermería familiar del paciente en condición paliativa.

• Seminario de investigación I, II, III y IV.

Por otra parte la estructura de programa contempla una asig-
natura electiva libre en el III semestre académico.

7.2.1. Descripción de los módulos

Eje Marco histórico, legal y conceptual:

Hace referencia al origen de los Cuidados Paliativos desde su
historia, su importancia y modelos de intervención de nivel nacio-
nal e internacional; comprende los módulos:

• Marco normativo, conceptual e histórico de los Cuidados
Paliativos:

Muestra el inicio de la práctica de los Cuidados Paliativos, su
fundadora, el propósito, el panorama actual y el desarrollo de este

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

30

modelo de Cuidado, así como las políticas nacionales e internacio-
nales, marco jurídico, normativo, relacionados con su práctica con
el fin de impactar en el mejoramiento de la calidad de vida de las
personas y familias que hacen parte de las unidades de Cuidado.

• Desarrollo conceptual de Enfermería en Cuidados
Paliativos.

Este módulo permite elaborar un análisis crítico de las múlti-
ples influencias del contexto social, de manera particular, las prove-
nientes del sector salud; su influencia en la enfermería como oficio,
profesión y disciplina en el mundo, con énfasis en el contexto co-
lombiano. Examina las principales tendencias y perspectivas teóri-
cas de la profesión, dando al maestrando elementos conceptuales
para el análisis y el abordaje de los fenómenos estudiados del Cui-
dado Paliativo desde una perspectiva propia de enfermería.

• Electiva libre

Los estudiantes tienen la posibilidad de cursar una asignatura
del grupo de las electivas libres que hacen parte del grupo de las
electivas libres de la Universidad.

Eje Rol del profesional de Enfermería en Cuidado Paliativo

En este eje se retoman los elementos conceptuales con que
cuenta el profesional de Enfermería para asumir la gestión y admi-
nistración de las Unidades de Cuidados Paliativos tanto en esce-
narios institucionales, comunitarios y domiciliarios, en el marco de
modelos existentes. Está conformado por los módulos:

• Cuidado de Enfermería en cuidados paliativos

El módulo brinda elementos para analizar de forma critica los
cuidados de enfermería especializados al paciente en condición
de enfermedad avanzada y/o terminal y su familia, partiendo de
la comprensión particular de la condición del individuo y a partir
de allí establecer la planificación de cuidados basados en la mejor
evidencia científica disponible, para tratar un paciente plurisinto-
mático y multicambiante.

• Gestión de Enfermería en unidades de Cuidados Paliativos I

Este módulo teórico prepara al estudiante para reconocer los
principios gerenciales de Enfermería en planeación del Cuidado
al paciente en etapa terminal o con enfermedad degenerativa, la

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

31

administración de unidades de Cuidados Paliativos en diferentes
ámbitos, como es el institucional, domiciliario, hospicios.

• Gestión de Enfermería en unidades de Cuidados Paliativos II

El módulo No. 2 de Gestión de Enfermería, ubica al estudian-
te en escenarios de gestión de programas de cuidados paliativos,
donde se encuentran pacientes con necesidades específicas para
la gestión del cuidado, requiriendo la aplicación de modelos de
gestión exitosos, que conlleven a la máxima calidad en la presta-
ción del servicio.

Eje Conceptos básicos en Cuidados Paliativos

Está conformado por los módulos:

• Síntomas al final de la vida

El módulo describe la evaluación de síntomas como arte esen-
cial para poder mejorar la calidad de vida de los pacientes en las
etapas avanzadas de la enfermedad, por lo que un tratamiento co-
rrecto de los síntomas solo es posible cuando va precedido de una
adecuada evaluación, a la luz de la teoría de síntomas desagrada-
bles, integrando con ello, el manejo médico, psicológico y de en-
fermería para el control de cada síntoma.

• Cuidado Paliativo de la persona con patología de origen
maligno y no maligno por CVI

El módulo aborda eventos relacionados del tipo oncológico
y no oncológico y su relación la calidad de vida de los pacientes,
además de establecer la conducta profesional más pertinente para
lograr el control de síntomas desagradables, relacionado con los
aspectos clínicos, psicológicos que se encuentran en torno al Cui-
dado de enfermería para este tipo de pacientes.

Eje Aspecto psicosocial y familiar del Cuidado Paliativo

Lo constituyen los siguientes módulos:

• Abordaje Psico-Social y espiritual del Paciente y la Fami-
lia en Cuidados Paliativos

El módulo aborda a partir de la revisión de modelos teóricos
de la comunicación, el estudio de elementos específicos del pro-
ceso comunicativo desde lo psicosocial y espiritual del paciente y
su familia, para establecer procesos de información asertiva a rea-
lizar durante el acto del Cuidado del paciente y la familia apoyado

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

32

además en la revisión de nuevas perspectivas contemporáneas en
comunicación e información en salud, técnicas de consejería y con-
sentimiento informado, para lograr el empoderamiento del profe-
sional en el manejo Cuidados o de la comunicación de la informa-
ción y propender por la toma de decisiones ante eventos rutinarios
y crítico del Cuidado Paliativo.

• Enfermería familiar en Cuidados Paliativos

El módulo reconoce a la familia del paciente como la red de
apoyo esencial en la prestación del cuidado palitivo, además brin-
da estrategias de acompañamiento para fortalecer esta estructura
social para actuar como soporte durante el tratamiento del enfer-
mo. Por otra parte, identifica los mecanismos para la relación enfer-
mera-familia.

Eje Investigación en Enfermería en Cuidados paliativos

Este eje genera competencias investigativas en los estudian-
tes y los orienta para que a partir de la reflexión sobre los diagnós-
ticos prioritarios en Cuidados Paliativos, construyan la pregunta de
investigación y formulen el proyecto de investigación orientado a
la solución de dicha problemática y aporte al desarrollo del conoci-
miento. Lo constituyen los siguientes módulos:

• Investigación I

El seminario de investigación es un módulo teórico, que está
diseñado para adquirir y aplicar los conocimientos sobre métodos
cualitativos y cuantitativos de investigación e iniciar habilidades
para la investigación en salud, que comienza con la selección de un
tema sobre alguna problemática que preocupa a los estudiantes,
en relación con el tema de los Cuidados palitivos.

• Investigación II

El módulo busca familiarizar a los(as) estudiantes en aspectos
epistemológicos de la investigación cualitativa y cuantitativa y las
formas de abordaje de algunas de las problemáticas más relevan-
tes dentro de los Cuidados Paliativos, al mismo tiempo que brindan
herramientas que facilitan el desarrollo de procesos de indagación
basadas en metodologías específicas.

• Investigación III

El módulo de Metodología de la investigación II es una asig-
natura teórico – práctica que busca que el maestrante en Enferme-

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

33

ría en Cuidado Paliativo realice investigación para dar solucionar
a problemas reales que existen en las poblaciones de estudio de
su área de interés (población general, mujeres, etc.). Debe por lo
tanto conocer y diferenciar los diferentes diseños epidemiológicos
y el análisis estadístico de estos tipos de estudio para construir sus
trabajos de investigación y posterior publicación.

• Investigación IV

El módulo de metodología de la investigación III es un espacio
académico en el que el estudiante posee el tiempo tanto presencial
como no presencial para la culminación de su trabajo de investiga-
ción, el cual cuenta con encuentros presenciales para seguimiento
y asesoría en el plan de trabajo que el mismo se ha trazado para el
desarrollo de su producto final.

7.2.2. Formación en responsabilidad social

La Universidad El Bosque reconoce el servicio como “la afir-
mación básica de un saber que sustenta la función social de la
Universidad; determina en el Proyecto Educativo Institucional los
lineamientos que permiten a las unidades académicas orientar el
desarrollo de las actividades de proyección social.

Una finalidad del quehacer universitario es hacer aportes sig-
nificativos a la solución de problemas de la comunidad. En ello se
define su presencia, pertinencia y oportunidad.

• La investigación y la docencia adquieren plenitud de significa-
do en el servicio participativo y democrático a la comunidad.

• El servicio constructivo es propuesta de permanente recon-
textualización y recreación de los valores, en la medida en
que se vayan ofreciendo nuevas alternativas y oportunida-
des de solución a los problemas que surgen de la comuni-
dad en la que se inscribe la universidad.

• La Universidad El Bosque mantiene siempre las puertas
abiertas, ofreciendo permanentes oportunidades de edu-
cación continua, a quienes necesitan encontrar en ella hori-
zontes y nuevas alternativas para la compresión actualizada
de la cambiante realidad.

• La Universidad toma posición institucional ante los diversos
acontecimientos, situaciones y dificultades de la sociedad
que requiere de su oportuna presencia y aportes significati-

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

34

vos. Es un espacio de discusión para la crítica y la búsqueda
de alternativas a los conflictos sociales. En esta dinámica la
Universidad encuentra la oportunidad para desarrollar un
saber inculturado.

• La Universidad no se concibe como instaurada en la repe-
tición o perpetuación de lo establecido sino se constituye
en una instancia de transformación continua al servicio de
la sociedad.” (10)

El Programa menciona los siguientes lineamientos como aque-
llas capacidades a desarrollar con respecto a la proyección social
que se espera de quienes cursen la Maestría en coherencia con los
principios que se esbozan en la Misión institucional de la Universi-
dad El Bosque:

• Atentos a plantear alternativas significativas ante los pro-
blemas en salud y calidad de vida de la pacientes en estado
terminal y sus cuidadores.

• Comprometidos con la convivencia y respeto a la pluralidad
en aquellos escenarios donde se desarrolle su práctica
profesional.

Lo anterior en la perspectiva de la construcción de una so-
ciedad más justa, pluralista, participativa, pacífica y la afirmación
de un ser humano responsable, receptor y crítico de los procesos
globales de su cultura.

La Maestría Enfermería en Cuidados Paliativos cuenta con di-
versos espacios académicos en los cuales se propende por desa-
rrollar un compromiso social; al realizar cada una de las actividades
académicas se espera por parte del estudiante una actitud crítica y
reflexiva, con la cual se permite una inmediata aplicación de dichos
contenidos en su ejercicio profesional (11).

En cada uno de los módulos del Programa, los docentes de-
ben generar y fortalecer en los estudiantes su compromiso social,
por lo que se privilegia el diálogo multidisciplinar y pluralista que
posibilite la reflexión y análisis de los problemas prioritarios de los
que se ocupa los cuidados paliativos, la participación en investiga-
ciones que contribuyan a la búsqueda de alternativas de solución
a los problemas que aquejan a los pacientes en etapa terminal de
la vida y su cuidador y la preparación para liderar Programas y pro-
yectos que se ofrezcan a grupos de la población para contribuir en
el mejoramiento de problemas prioritarios en cuidados paliativos.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

35

7.2.3. Formación en bioética y humanidades

El Programa asume los postulados institucionales en cuanto
a que la “bioética en la Universidad es considerada como un cam-
po de saberes, epistemologías y prácticas que tienen como objeto
aclarar y, si es posible, resolver problemas éticos suscitados por la
investigación y el desarrollo tecno científico.

La aproximación, es decir, las investigaciones, discusiones y
prácticas en torno a los problemas bioéticos que emergen de los
efectos de la evolución tecno científica y sobre la vida, en diferen-
tes contextos sociales contemporáneos, se realiza de manera mul-
tidisciplinaria y pluralista.

Teniendo en cuenta que la perspectiva de la bioética, arriba
enunciada, es la asumida como iniciativa dentro los currículo en los
programas de la Universidad El Bosque, los problemas y distintos
tópicos considerados como indispensables, luego de una delibe-
ración exhaustiva por parte del grupo de profesores, estudiantes
y directivos del programa se han visualizado como componentes
educativos en este campo.

Es necesario anotar que, sin dejar de lado el contexto global,
los elementos de la enseñanza de la bioética se piensan para Colom-
bia, como se ha venido anotando, dentro de una perspectiva inter-
disciplinaria. Por tal motivo, los problemas de discusión que se creen
necesarios en las sociedades actuales y que le competen a la bioé-
tica, son abordados desde distintas disciplinas, sin pretender agotar
ni desconocer la emergencia de nuevos espacios de conocimiento
y prácticas que se asoman a las sociedades contemporáneas. La in-
tención es orientar a cada uno de los estudiantes y otros integrantes
de la comunidad académica y administrativa de la Universidad en la
toma de decisiones con respecto al mundo de la vida” (12).

7.2.4. Formación para la internacionalización,
el bilingüismo y las TIC en ambientes de aprendizaje

“Con el proyecto sobre las bases para la internacionalización
curricular la Universidad el Bosque cuenta con lineamientos que
orientan a las Unidades Académicas para llevar a cabo las siguien-
tes estrategias:

• Incremento de la oferta de asignaturas o cursos dictada en
un segundo idioma.

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

36

• Aumento del número de profesores de planta con un perfil
internacional.

• Incremento del número de conferencistas internacionales
en la UEB.

• Sistema de créditos de acuerdo con estándares internacio-
nales.

• Elaboración de cursos internacionales (cursos de verano).

• Desarrollo de programas para la internacionalización en casa.

• Facilitar el desarrollo de programas de doble titulación” (13).

El Programa incorpora el programa de internacionalización
como una estrategia que busca afianzar las relaciones de los miem-
bros de la unidad académica (directivos-académicos-estudiantes)
con instituciones de educación superior internacionales (IES-I) y
con organismos y asociaciones internacionales para favorecer la
cooperación internacional, y el intercambio de conocimiento en los
procesos de enseñanza aprendizaje, fomentar la investigación, de-
sarrollar programas y proyectos conjuntos, ampliar la participación
en redes sociales internacionales y fomentar la movilidad directivo-
académico-estudiantil, de forma que se favorezcan la calidad del
programa, la gestión del conocimiento y el desarrollo del talento
humano de la Facultad de Enfermería.

En este contexto, la gestión se orienta al fortalecimiento y eje-
cución de los convenios internacionales para generar alianzas y el in-
tercambio de experiencias y conocimientos, reforzar el currículo exis-
tente, desarrollar proyectos de investigación, convenios de movilidad,
programas de becas, participación virtual o presencial a eventos inter-
nacionales, el trabajo en redes académicas, así como la participación
en la estrategia de internacionalización académica en casa, entendida
“como el proceso de introducción de aspectos internacionales dentro
de los programas académicos de la Universidad El Bosque”.

“Con la finalidad de competir en el mercado global y cons-
ciente de la importancia que tiene para las instituciones de educa-
ción superior en el mundo la internacionalización curricular, la Uni-
versidad El Bosque ha determinado como prioritario el desarrollo
de una segunda lengua, como habilidad necesaria para la inserción
al mundo laboral global.

Para consolidar este objetivo, la Universidad define los criterios
de exigencia de una segunda lengua para sus estudiantes y gra-

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

37

duandos. Además, proyecta que las Unidades Académicas apliquen
los criterios de incorporación de una segunda lengua y desarrollen la
oferta de asignaturas o cursos del plan de estudios en otro idioma.

La Universidad El Bosque, establece el aprendizaje del inglés
como segunda lengua para que se convierta en un medio funda-
mental que le permita al egresado alcanzar esos entornos globales.
La razón para seleccionar el inglés como el idioma que permite
llevar a cabo los procesos de bilingüismo en la Universidad, se fun-
damenta en que es considerado el segundo idioma más hablado
y la nueva “lengua franca” del mundo de hoy. Se evidencia que el
80% de las páginas web se encuentran en inglés y las publicaciones
sobre los avances tecnológicos y científicos se realizan en este idio-
ma. El programa exige como requisito de grado un nivel B1 en los
resultados de la aplicación de una prueba de suficiencia realizada
por una Institución reconocida a nivel nacional.

El Programa en concordancia con las disposiciones institucio-
nales incorpora el uso de las nuevas tecnologías de la información y
la comunicación TIC en los ambientes de aprendizaje, con el fin de
generar procesos innovadores y significativos en la enseñanza que
le permita alcanzar los objetivos de aprendizaje propuestos.

Es así como el Programa incorpora en el quehacer docente
el uso de las aulas virtuales como una vía de desarrollo pedagógi-
co virtual, orientado hacia el aprendizaje significativo, en donde se
asumen didácticas transformadoras y generadoras de conocimien-
to y se establece un espacio para el pensamiento reflexivo y acceso
a los pares para la socialización y el intercambio de opiniones y co-
nocimiento. Cada curso cuenta con este recurso, mediante el cual
los docentes y estudiantes se encuentran para realizar actividades
que conducen al aprendizaje, a la aplicación de conocimiento, a la
interacción entre pares, al manejo de la clase y a la evaluación. Este
recurso es un complemento del aprendizaje presencial.

 8 Recursos

8.1. Entornos de aprendizaje

Para el desarrollo de las actividades de aprendizaje los estu-
diantes y docentes dispondrán de los siguientes recursos:

• Aulas virtuales: el estudiante cuenta con aulas virtuales
como apoyo a su formación. El entorno virtual le permitirá

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

38

flexibilización en su formación, trabajo en equipo, apren-
dizaje autónomo, participación activa a través de foros. A
través del aula el estudiante contará con material para su
aprendizaje; lecturas, videos, presentaciones, guías de tra-
bajo autónomo.

• Salón de Clase: el salón de clase será un lugar de encuentro
para socialización de actividades de aprendizaje a través de
seminarios, talleres, estudios de caso, discusiones de gru-
po, debate de temas.

• Vídeo conferencias: el estudiante podrá interactuar con pa-
res nacionales e internacionales a través de vídeo conferen-
cias Programadas durante su formación.

• Auditorio: el estudiante podrá tener contacto con investiga-
dores invitados en conferencia de expertos que serán invi-
tados durante su formación.

• Biblioteca: el estudiante contará con la biblioteca dotada
de redes de acceso remoto y con el material bibliográfico
necesario para su formación.

• La Maestría establece como estrategias para el desarrollo
de competencias comunicativas en un segundo idioma la
inclusión de lecturas en inglés para su análisis y la presenta-
ción de ensayos, encuentros virtuales con docentes en otro
idioma, preferiblemente en inglés y exposiciones. Además
cuenta con el apoyo institucional a través del Centro de
Idiomas, quién realiza un examen de clasificación y ofrecen
la preparación virtual o presencial para el examen de sufi-
ciencia exigido como requisito de grado.

• La Maestría incorpora en el desarrollo de todos los módu-
los el uso de las TIC para el adelanto de sus contenidos con
aulas virtuales, encuentros sincrónicos quincenales a través
de la plataforma Blackboard Collaborate y herramientas que
apoyen los procesos formativos y el aprendizaje significativo.

8.2. Biblioteca

La biblioteca dispone de un conjunto de recursos tecnológicos
que acercan al usuario a la información, independientemente de
la ubicación y del formato, lo cual permite prestar servicios de
información de acceso remoto, con una variedad de programas de
ayuda para que el mismo usuario acceda a la información que desee.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

39

La comunidad universitaria puede acceder vía Internet a sis-
temas de información nacionales e internacionales en el área de la
salud tales como Biblioteca Virtual en Salud para Colombia (BVS),
Biblioteca Regional de Medicina BIREME, Base de Datos Seriados
en Ciencias de la Salud, (SeCS), LILACS, MEDLINE, Sistema Lati-
noamericano y del Caribe de Información en Ciencias de la Salud,
SciELO, ISTEC, UNIVERSIA, The National Library of Medicine Bi-
blioteca Nacional de Medicina de los Estados Unidos (NLM) -. La
Universidad de Washington, The British Library, La Biblioteca Na-
cional de Francia, Biblioteca Nacional de España y Biblioteca Vir-
tual Miguel de Cervantes.

Se analizan revistas internacionales de alto nivel académico y
científico se incluyen tesauros e índices periódicamente actualiza-
dos. Adicionalmente se dispone de libros enciclopedias, atlas, ca-
tálogos y revistas electrónicas.

La selección de libros, revistas y demás información, es realiza-
da conjuntamente por la comunidad académica y la dirección de la
biblioteca. Los criterios de selección están en función de las líneas
de gestión de los recursos de información de la biblioteca, entre
los cuales vale la pena destacar: El contenido temático, la calidad,
la previsión de uso, la adecuación a la colección, el valor bibliográ-
fico, la fecha de publicación, el idioma de publicación y el soporte.

La biblioteca tiene autonomía suficiente para gestionar las ad-
quisiciones y realizar un adecuado control presupuestal. La com-
pra es el principal medio de adquisición; es importante conocer
las fuentes de información sobre editores, distribuidores y libreros.
Se apoya en programas de cooperación entre bibliotecas, por lo
cual trabaja con programas de adquisición compartida. Igualmente
recibe material en donación y canje y realiza análisis de costo - be-
neficio para ingresarlo a las colecciones.

Todos los servicios que ofrece la biblioteca tienen como meta
principal acercar a los usuarios a la información. La biblioteca no
ahorra esfuerzos para enfatizar su función de ayuda al usuario a tra-
vés de sus servicios a fin de que dentro o fuera de la Biblioteca éste
llegue a la información deseada y mediante los apoyos electrónicos
sea llevado a hacer uso de la información.

Es política del Programa disponer de los recursos bibliográfi-
cos suficientes, necesarios y actualizados. Las necesidades de ad-
quisición son identificadas por cada área semestralmente, las cua-

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

40

les se tramitan ante el comité de publicaciones y de biblioteca para
su adquisición, mediante ejecución presupuestal.

 9 Autorregulación y Calidad

9.1. Autoevaluación institucional

La Universidad El Bosque tiene definida la Política de Autoe-
valuación Institucional, con la cual “la Universidad mejora el cum-
plimiento de sus funciones sustantivas: docencia, investigación y
proyección social, basadas en su Misión, enfoque biopsicosocial y
cultural y su orientación estratégica. La Política define el modelo de
autoevaluación institucional, allí se articulan los procesos de autoe-
valuación de las unidades académicas y las unidades administrativas.

Todo lo anterior con el objetivo de consolidar una cultura de
la calidad en la Institución, que permita un mejor ejercicio de la
autonomía universitaria, reflejada en una auto-regulación y auto-
evaluación Institucional” (14).

“El modelo de autoevaluación institucional articula todos los
estamentos de la Institución. De esta manera, contempla los pro-
cesos de autoevaluación que se realizan por parte de las unidades
académicas, las unidades administrativas y la institución como un
todo. Esto permite realizar procesos de autoevaluación continuos
y simultáneos, lo que ha favorecido el fortalecimiento de la cultura
de la calidad en la medida en que la Universidad no realiza proce-
sos de evaluación aislados, sino que se conjugan en uno solo que
involucra a toda la comunidad universitaria” (15).

“Una característica muy importante de este modelo de análi-
sis, es que se propone que los aspectos se vean de manera positi-
va, situación que de ninguna manera busca “ocultar” debilidades,
por el contrario pretende invitar a la acción mediante el análisis y
mejoramiento de los recursos y procesos” (16).

El modelo de autoevaluación de la Universidad El Bosque for-
talece la integración de la gestión de los procesos estratégicos a
partir del referente de la calidad promoviendo la cultura de la au-
toevaluación, la auto reflexión, la autocrítica y la autorregulación en
todos los programas y ámbitos académicos y administrativos.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

41

Una de las características del modelo es la importancia que
da a la participación, es por esto que se contempla la recolección
y procesamiento de información a partir de la aplicación de instru-
mentos a diferentes grupos focales como estudiantes, docentes,
egresados, empleadores, empleados, vecinos y demás personas
consideradas de interés para el programa académico” (17).

Figura1. Diagrama comparativo Modelo CIMA y DOFA

Fuente: Universidad El Bosque. Política de calidad y Planea-
ción.2013. pág. 34

9.2. Autoevaluación en el programa de Maestría
Enfermería en Cuidados Paliativos

La auto-evaluación es un proceso permanente que se inicia si-
multáneamente con la oferta del Programa; se concibe como la ge-
neración de espacios de verificación, análisis y toma de decisiones
sobre la calidad de los procesos que se desarrollan, así como de los
relacionados con la actualización de los contenidos programáticos
que se orientan al desarrollo de la disciplina, con base en las políti-
cas de los sectores salud y educación y los lineamientos nacionales
e internacionales sobre Cuidados Paliativos.

Como resultado de la autoevaluación permanente, la Facultad
define periódicamente el Plan de Desarrollo, en el cual involucra
las oportunidades de consolidación y de mejoramiento para dar
respuesta a los desafíos en las áreas de formación, investigación
y responsabilidad social, en el marco del desarrollo institucional y
del modelo de enseñanza – aprendizaje. El Plan de Desarrollo tiene
como propósito consolidar la autorregulación y el mejoramiento
continuo de los procesos académico administrativos de la Facultad
y del Programa y tendrá como resultado, generar en la comunidad
académica del Programa la cultura de la planeación y de la calidad,
la ejecución, el monitoreo permanente y el cumplimiento de las
metas propuestas.

Fortalezas

Debilidades

Oportunidades

Modelo DOFA Cima modelo Universidad El Bosque

Oportunidades
de Consolidación

Oportunidades
de Mejoramiento

Oportunidades
de Innovación

Oportunidades
de AdaptaciónAmenazas

Pr
o

ye
ct

o
 E

d
uc

at
iv

o
 d

el
 P

ro
g

ra
m

a
(P

EP
)

42

El Programa de Maestría Enfermería en Cuidados Paliativos
acoge la dinámica de autoevaluación general de la Universidad El
Bosque, fundamentalmente para lograr altos niveles de calidad del
Programa donde la evaluación se constituye en un proceso reflexi-
vo que fortalece e integra todos aspectos filosóficos, académicos
y administrativos, bajo un sistema en permanente mejoramiento.

Para dar coherencia al proceso de autoevaluación, el Progra-
ma estructuralmente cuenta con los Comités de Autoevaluación,
de Currículo, Académico de Posgrado, órganos que desde el inicio
del programa son los encargados, de asegurar que los procesos
académicos se cumplan de acuerdo con los parámetros de calidad
definidos por la Universidad y del Programa.

Las orientaciones de autoevaluación establecidas para el Pro-
grama hacen referencia a:

• Realizar procesos permanentes de autoevaluación de tal
manera que los resultados obtenidos en un momento de-
terminado, sirvan para retroalimentar las diferentes estra-
tegias metodológicas en el desarrollo de contenidos y de
las prácticas, así como para el mejoramiento continuo en el
desempeño de los docentes y directivas.

• Analizar periódicamente la organización del plan de estu-
dios para verificar que se den los procesos de coherencia
interna tanto horizontal como vertical del Programa.

• Definir el Plan de Desarrollo y seguimiento, en cada perio-
do académico.

• Realizar evaluación de los módulos por parte de los estu-
diantes, al final de cada periodo académico en forma cua-
litativa y cuantitativa, según parámetros establecidos para
el Programa.

• Realizar evaluación periódica de docentes y personal admi-
nistrativo.

• Definir, implementar y evaluar planes de mejoramiento.

• Realizar informe por periodo académico de la gestión reali-
zada en cuanto a actividades y logros alcanzados.

M
ae

st
rí

a
E

nf
er

m
er

ía
 e

n
C

ui
d

ad
o

s
Pa

lia
ti

vo
s

43

Bibliografía

1. Universidad El Bosque. Vicerrectoría Académica. Gestión Curricular
Institucional Bogotá 2011 pág. 24

2. Perkins, David. Conocimiento como Diseño. 1990. Pág. 185

3. Universidad El Bosque. Políticas y Gestión Curricular Institucional.
2011; 37.

4. Universidad El Bosque. Políticas y Gestión Curricular Institucional.
2011; 36

5. Universidad El Bosque. Políticas y Gestión Curricular Institucional.
2011; 39-40

6. DeeFink. Una Guía Auto-Dirigida al Diseño de Cursos para el Apren-
dizaje Significativo. Lima, Perú; 2008. [consultado mayo de 2013].
Disponible en: http://www.deefinkandassociates.com/Spanish_Sel-
fDirectedGuide.pdf

7. Diaz Barriga Frida Enseñanza Situada: Vínculo entre la Escuela y la
Vida. McGraw Hill. México 2005

8. C. Juwah, D.Macfarlane-Dick, B. Matthew, D. Nicol, D. Ross, y B. Smith.
Enhancing Student Learning Through Effective Formative Feedback.
Higher Education Academy, York, England.Junio de 2004. [consulta-
dojunio de 2013] Disponible en http://www.heacademy.ac.uk/assets/
documents/resources/database/id353_senlef_guide.pdf

9. Tyler R. Basic Principles of Curriculum Develoopment. University of
Chicago Press. 1992.

10. Universidad El Bosque. Misión y Proyecto educativo. 2001; 33-34.

11. Universidad El Bosque. Facultad de Enfermería. Plan de Desarrollo
2012-2016. Pág. 88

12. Universidad El Bosque. Políticas y Gestión Curricular Institucional.
2011; 135

13. Universidad El Bosque. Políticas y Gestión Curricular Institucional.
2013; 139-140

14. Universidad El Bosque. Política de calidad y Planeación. 2013; 30

15. Universidad El Bosque. Política de calidad y Planeación. 2013; 31

16. Universidad El Bosque. Política de calidad y Planeación. 2013; 34

17. Universidad El Bosque. Política de calidad y Planeación. 2013; 36-37

Maestría Enfermería
en Cuidados Paliativos

• Av. Cra. 9 No. 131 A - 02 •
Edificio Fundadores

• PBX (57 1) 6489000 •
Línea Gratuita 018000 113033

• www.uelbosque.edu.co •
Bogotá D.C. - Colombia

	PEP-Cuidados Paliativos
	PORTADA PEP_CP

