
INSTITUTO TECNOLÓGICO Y DE ESTUDIOS

SUPERIORES DE MONTERREY

UNIVERSIDAD VIRTUAL

PROGRAMA DE FORMACIÓN DE PROFESORES PARA LA FACULTAD DE
INGENIERÍA DE LA UNIVERSIDAD AUTÓNOMA DE SAN LUIS POTOSÍ

TESIS PRESENTADA
COMO REQUISITO PARA OPTAR EL TÍTULO DE

MAESTRO EN EDUCACIÓN
CON ESPECIALIDAD EN DESARROLLO COGNITIVO

AUTOR: ING. JULIETA BARBOSA LOSOYA

ASESOR: M EN C. MARTHA CELIA RAMOS LUCIO

MONTERREY, N.L. DICIEMBRE DE 1999

RESUMEN

PROGRAMA DE FORMACIÓN DE PROFESORES PARA LA FACULTAD DE

INGENIERÍA DE LA UNIVERSIDAD AUTÓNOMA DE SAN LUIS POTOSÍ.

DICIEMBRE DE 1999

JULIETA BARBOSA LOSOYA

INGENIERO EN ALIMENTOS

UNIVERSIDAD AUTÓNOMA DE SAN LUIS POTOSÍ

MAESTRÍA EN EDUCACIÓN

INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY

Dirigida por la M en C. Martha Celia Ramos Lucio

La propuesta que aquí se presenta tiene por objeto generar un programa de

formación pedagógica para los docentes de la Facultad de Ingeniería de la

Universidad Autónoma de San Luis Potosí, con el fin de ofrecer institucionalmente

una alternativa para mejorar la calidad de la enseñanza de cada profesor.

La propuesta fue desarrollada a partir de los resultados de un sondeo con

49 profesores de la Facultad de un total de 319 y de los resultados de la

evaluación del desempeño académico del total de los grupos, 657 y 760 por

semestre de los períodos Diciembre 97-Junio 98 y Julio-Diciembre 98. La

obtención de información se realizó a través de una encuesta para el sondeo y de

un instrumento institucional para la evaluación del desempeño docente.

Del análisis de resultados lo más importante que se puede señalar es:

111

Se identifican fortalezas como la comunicación con los alumnos, el dominio de la

materia y el cumplimiento del programa y debilidades como la preparación del

tema para la clase, el enfoque a la profesión y el dinamismo en clase, aspectos

considerados para el diseño del programa, de hecho se convierten en el

fundamento para seleccionar el enfoque del programa y en parte de los contenidos

para manejar en el diseño instruccional, esperando generar acciones de aplicación

inmediata.

De lo anterior surge la propuesta que se conforma como un programa de

formación de profesores en el aspecto pedagógico, estructurado en dos módulos,

uno de aprendizaje, que desde el marco teórico considerando teorías, factores y

procesos de pensamiento lo conceptualiza como un proceso que permite

monitorear y controlar el desempeño individual en el aula; uno de diseño

instruccional en donde el profesor diseñará una secuencia de enseñanza­

aprendizaje a partir de su experiencia en la actividad docente y del análisis de los

aspectos teóricos contribuyendo a su formación.

IV

ÍNDICE DE CONTENIDOS

DEDICATORIA

AGRADECIMIENTOS

RESUMEN

ÍNDICE DE TABLAS

ÍNDICE DE GRÁFICAS

INTRODUCCIÓN

Propósito de la investigación

Justificación

Definición de términos

Alcances de la investigación

Metodología de la investigación

Objetivos de la investigación

CAPÍTULO 1. ANTECEDENTES DE LA FORMACIÓN DE PROFESORES

1.1 Formación de profesores en México.

1.2 Formación de profesores en San Luis Potosí

CAPITULO 2. METODOLOGÍA DEL DISEÑO

2.1 Análisis de la realidad

2.2 Sondeo de la formación en la Facultad de Ingeniería de la UASLP

2.2.1. Resultados del Sondeo

2.2.2. Análisis de Resultados

2.3 Evaluación del Desempeño Docente en la Facultad de Ingeniería

de la UASLP

2.3.1 Comparativo de resultados de la evaluación

V

ii

ii

lll

Vlll

Vlll

1

2

2

4

7

8

9

10

10

14

16

16

20

21

25

26

34

2.3.2 Análisis de los resultados del comparativo de la evaluación 35

2.3.3. Interpretación de resultados 35

a) Del sondeo de la Facultad de Ingeniería 35

b) De la evaluación del desempeño docente 36

2.4 Perfil deseado del profesor. 39

2.5 Lineamientos curriculares para el diseño del programa 43

a) Enseñar a pensar 43

b) Diseño instruccional 51

2.6 Metas del programa 54

2.7 Objetivos del programa 56

2.8 Organización del contenido 57

2.8.1. Presentación del programa 58

Módulo :Aprendizaje 58

Módulo: Diseño lnstruccional 60

2.9 Evaluación del programa 64

2.9.1. Características de la evaluación 66

CAPÍTULO 3. FUNCIONAMIENTO DEL PROGRAMA 68

3.1 Administración del programa 68

3.1 .1 Recursos humanos 68

3.1.2 Recursos físicos 69

3.1.3 Prospectiva del programa 70

CONCLUSIONES 73

RECOMENDACIONES 75

REFERENCIAS BIBLIOGRÁFICAS 77

Historia (relación con formación de profesores) 77

VI

Bibliografía

Lecturas Recomendadas

Aprendizaje

Vitae

ANEXOS

ANEXO 1:

Diseño lnstruccional

Sobre la Universidad

Sobre metodología de la Investigación

78

80

80

81

81

82

128

LA UNIVERSIDAD AUTÓNOMA DE SAN LUIS POTOSÍ. 83

ANEXO 2:
DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS
ESCUELAS Y FACULTADES DE LA UNIVERSIDAD AUTÓMONA DE SAN
LUIS POTOSI. 94

ANEXO 3:
MISIÓN, OBJETIVO Y ESTRUCTURA DEL DEPARTAMENTO DE APOYO
ACADÉMICO DE LA FACULTAD DE INGENIERÍA DE LA UASLP 118

ANEXO 4:
INSTRUMENTO PARA EL SONDEO EN LA FACULTAD DE INGENIERÍA 122

ANEXO 5:
INSTRUMENTO INSTITUCIONAL PARA LA EVALUACIÓN DEL
DESEMPEÑO DOCENTE DICIEMBRE 97-JUNIO 98 123

ANEXO 6:
INSTRUMENTO INSTITUCIONAL PARA LA EVALUACIÓN DEL
DESEMPEÑO DOCENTE JUNIO-DICIEMBRE 98 124

ANEXO 7:
FORMATO PARA LOS RESULTADOS DE LA EVALUACION DOCENTE
INDIVIDUAL 125

ANEXO 8:
SECUENCIA INSTRUCCIONAL DE GAGNE Y BRIGGS 126

ANEXO 9:
DISEÑO INSTRUCCIONAL: FACTORES Y FUENTES CURRICULARES 127

VII

ÍNDICE DE TABLAS

Tabla 1. Grado máximo de estudio

Tabla 2. Categoría/ horas frente a grupo

Tabla 2.1 Horas por semana.

Tabla 3. Antigüedad en la dependencia.

Tabla 4. Información general (edad).

Tabla 4.1 Información general (sexo).

Tabla 5. Formación y actualización disciplinar adquirida.

21

21

21

22

22

23

23

Tabla 5.1 Formación y actualización disciplinar adquirida en función del tiempo 23

Tabla 6. Formación y actualización pedagógica adquirida. 24

Tabla 6.1 Formación y actualización pedagógica adquirida en función del tiempo24

Tabla 7 Interés por participar en programas de formación y actualización. 24

Tabla 8. Criterios considerados al evaluar el desempeño docente en el período

Diciembre 1997-Junio 1998 28

Tabla 9. Criterios considerados al evaluar el desempeño docente en el período

Junio-Diciembre 1998 32

Tabla 10. Diferencias entre conductismo y cognitivismo 46

ÍNDICE DE GRÁFICAS

1.1 Evaluación del desempeño docente en el período

Diciembre 1997-Junio 1998.

1.2 Evaluación del desempeño docente en el período

Junio-Diciembre 1998

1.3 Comparativo de Resultados de la Evaluación de un Ciclo Escolar

VIII

31

33

34

INTRODUCCIÓN

Elegir el tema de aprender a enseñar resulta de gran interés debido al

hecho de ejercer la docencia y de haber vivido a lo largo de 15 años la

problemática dentro del aula, sin haber tenido la oportunidad de experimentar

un programa formal que apoyase mi actividad y de tener la posibilidad a

contribuir en mi Facultad a implementar el diseño de un programa de aprender

a enseñar y beneficiar la práctica docente.

Por otro lado resulta importante que en el contexto de una Universidad

Pública, a la que el autor pertenece, lugar donde se realiza la investigación

(Universidad Autónoma de San Luis Potosí, Facultad de Ingeniería),

potencialmente tenga la capacidad de ofrecer oportunidades que requieren sus

profesores, el hecho de atenderlos en el aspecto fundamental de su actividad,

sobre todo si se considera, la posibilidad de ofrecer un programa que fomente o

propicie la necesidad de aprender a enseñar.

El diseñar un programa que fomente aprender a enseñar en el ámbito de

la Facultad de Ingeniería de la Universidad Autónoma de San Luis Potosí,

pretende ser novedoso debido a que, no existe investigación educativa que

atienda la problemática del profesor, y por lo tanto las acciones que se toman al

respecto son individualizadas e independientes de cada profesor en su materia,

en el mejor de los casos.

Propósito de la investigación

El propósito de este estudio es diseñar un programa que fomente

aprender a enseñar, que satisfaga las necesidades inmediatas o prioritarias de

la planta docente de la Facultad de Ingeniería de la Universidad Autónoma de

San Luis Potosí.

En la facultad se realizan evaluaciones del desempeño docente al

término de cada semestre, las cuales generan información importante y

significativa con relación a la actividad del mismo; dicha información representa

un soporte para realizar un análisis reflexivo de lo que sucede alrededor del

hecho educativo y gestar propuestas que contribuyan a elevar la calidad

académica en la institución. Es precisamente de este tipo de ejercicio de donde

el autor visualiza un problema, el docente requiere apoyo para mejorar su

docencia.

Justificación

En el ámbito de la Educación Superior los responsables de la actividad

docente, son profesionistas en la tarea de enseñar, y sin embargo no se

preparan para dicha actividad. De aquí que, el presente trabajo de tesis

pretenda constituir un programa que fomente aprender a enseñar para

implementar en la Facultad de Ingeniería de la Universidad Autónoma de San

Luis Potosí, que permita involucrar al docente en un proceso de desarrollo

intelectual personal, que repercuta en su vida diaria frente a los alumnos.

Contar con una estrategia que potencialmente ofrezca oportunidades de

aprendizaje para enseñar, beneficiará a la comunidad docente, al alumnado de

2

la Facultad de Ingeniería de la UASLP y también al autor en el desarrollo

personal.

En la medida en que a través de la investigación se contribuya al

mejoramiento de la actividad docente, toda vez que se implemente el resultado

de la misma, se podrá reflejar en una mejor evaluación del desempeño docente

e implícitamente se estará contribuyendo a una cultura de calidad y desarrollo

institucional. Por otro lado se podrá generar información para mejorar la

formación docente en la facultad, así como para identificar líneas de

investigación educativa factibles de llevar a cabo.

Un beneficio importante radica en el hecho de poder propiciar espacios

de reflexión personal y compartida con relación a la actividad docente.

Algunos aspectos a considerar al diseñar un programa, están

relacionados con la manera de conducir los intereses de las instituciones con

los del personal académico, ya que, los programas de formación de profesores

no son diseñados con la participación de los maestros a quienes van dirigidos,

de tal manera que distan de tomar en cuenta aspectos intrínsecos al hecho

educativo en el aula, además de que no existen programas con tales

características En la misma acción refuerzan la preparación de maestros

transmisores de conocimientos y expositivos, (Glasman e lbarrola 1987).

Es en la Ciencia Cognitiva a partir de los procesos mentales básicos y

superiores, tanto en su conocimiento, su manejo, su desarrollo y aplicación

donde el autor percibe la posibilidad de mejorar el proceso enseñanza­

aprendizaje en beneficio de la actividad de enseñar. Para estructurar la

propuesta, se presenta una posición con bases conceptuales de teorías

3

cognitivas y modelos instruccionales que se relacionan con el procesamiento

humano de información. Se analizan las teorías de Piaget, Gestalt,

ACT(Anderson), Vygotskii, Landa, Ausubel, Scandura.

Definición de términos.

Para enseñar, hay que saber, se requiere un dominio cognoscitivo de lo

que se quiere enseñar, de la disciplina, además implica que el profesor pueda

enseñar, quiera enseñar y sepa enseñar. Es con relación a este último aspecto

al que se orienta el presente trabajo, el saber enseñar pero propiciado por un

proceso de aprendizaje del profesor. Es importante establecer que, " ... para

que ocurra el aprendizaje, deben recordarse las habilidades intelectuales

necesarias para el mismo aprendizaje ... " (Gagné, 1987) Además de que el

aprendizaje requiere de la activación de estrategias para aprender y recordar. El

individuo, puede poner en juego estrategias para entender a la estimulación

compleja, para elegir y codificar partes de ella, resolver problemas y recuperar

lo aprendido, en otras palabras modificar estructuras cognoscitivas existentes

en el individuo como resultado de las experiencias previas, o su interacción con

el medio que le rodea.

El aprendizaje se facilita a través de capacidades aprendidas que la

enseñanza procura establecer. Relevantes son: información verbal,

capacidades intelectuales y estrategias cognoscitivas y se pueden

complementar con destrezas motoras y las actitudes. (Gagné, 1987)

El aprendizaje de las capacidades intelectuales conduce a la

competencia práctica. Adquirir capacidades intelectuales es algo que, por sí

4

solo, no le proporciona al estudiante las estrategias de aprendizaje y

memorización que necesita para ser un autodidacto independiente. El individuo

necesita lograr una gran variedad de capacidades aprendidas y así cierta

información puede recordarse y recuperarse en el momento del aprendizaje.

Alguna otra puede comunicarse como parte de la descripción del problema.

Otras cosas pueden consultarse y almacenarse en memoria por el lapso que

dura el acto de aprender.

Pueden hacerse planes de enseñanza completos para que el educando

mejore sus estrategias cognoscitivas de aprender, codificar información verbal,

almacenar y recuperar lo que han aprendido, atacar y resolver problemas.

(Gagné, 1987)

Las habilidades intelectuales tienen otras ventajas como fundamentos de

la enseñanza y de la planificación de ésta. Tales habilidades acaban por

relacionarse estrechamente y constituir estructuras intelectuales internas

elaboradas y de carácter acumulativo (Gagné, 1987). El aprendizaje de una

habilidad facilita al educando el aprendizaje de otras de "orden superior". " ... las

habilidades intelectuales son ricas en efectos de transferencia que originan la

formación de estructuras cada vez más complejas de competencia intelectual. .. "

además de que " ... la habilidad intelectual siempre puede definirse

operacionalmente, es decir, siempre puede relacionarse con una clase de

actividad humana, con algo que el estudiante que aprende puede hacer ... "

(Gagné, 1987)

5

Según Gagné (1987), en contraposición con las estrategias

cognoscitivas, las habilidades intelectuales generalmente se aprenden en poco

tiempo y no necesitan afinarse ni perfeccionarse con meses y años de práctica.

Se suman unas a otras para formar estructuras intelectuales cada vez más

elaboradas. En virtud del mecanismo de la transferencia del aprendizaje, es

posible que en todo individuo la competencia intelectual esté siempre en

constante desarrollo. De lo anterior se considera conveniente definir los

términos habilidades intelectuales, estrategias cognitivas e información verbal,

así:

Habilidades intelectuales. Capacidades que hacen competente al

hombre, lo habilitan para responder a las conceptualizaciones de su medio.

Constituyen la estructura fundamental y, al mismo tiempo, más amplia de la

educación formal. (Gagné 1987)

Estrategias cognoscitivas. Estas constituyen un tipo especial y muy

importante de habilidad. Se trata de las capacidades que gobiernan el

aprendizaje del individuo, su retentiva y conducta de pensar. El término

estrategia cognoscitiva se aplica a muchas habilidades que emplea el

educando para gobernar los procesos de atender, aprender, recordar y pensar.

(Gagné 1987)

La estrategia cognoscitiva es una habilidad organizada internamente

que elige y orienta los procesos internos que operan al definir y resolver

problemas novedosos. Es una habilidad con la que el educando gobierna su

propia conducta de pensar. Cabe señalar que es el objeto de la habilidad lo

que distingue a las estrategias cognoscitivas de otras habilidades intelectuales.

6

Las estrategias tienen por objeto los procesos de pensamiento del educando,

que en el presente trabajo se convierte en el profesor. Puede determinar la

creatividad, facilidad y el sentido crítico de su pensamiento. (Gagné, 1987)

Información verbal. Tenemos un gran almacén de información más

organizada, como muchos acontecimientos de la historia, los logros de la

ciencia y tecnología etc. (Gagné 1987). Si se ha adquirido, la capacidad

(destreza motora) de patinar artísticamente, se infiere que la lleva a todas

partes. Podrá demostrarla en cualquier ocasión en que disponga de una

superficie de hielo y tenga los patines puestos. Lo mismo se cumple para otros

tipos de capacidades, habilidades intelectuales, estrategias cognoscitivas,

información verbal y actitudes. La información puede también resultar

importante para la transferencia del aprendizaje de una situación a otra.

Alcances de la investigación

Intencionalmente, se pretende que el programa sea una experiencia de

aprendizaje a través del diseño instruccional, la identificación y diseño de

estrategias cognitivas, factibles de implementar en el espacio áulico de la

ingeniería. Los contenidos a manejar resultan de los criterios considerados en la

evaluación del desempeño docente institucional, como lo son formas de

evaluación, dominio de la materia, motivación al estudiante, cumplimiento del

programa, preparación del tema para la clase, puntualidad y asistencia, enfoque

a la profesión, comunicación con los alumnos y dinamismo en clase, atendiendo

a necesidades inmediatas identificadas a través del análisis de los resultados

del proceso que se lleva a cabo en la Facultad de Ingeniería.

7

El hacer uso de la información que se genera a través de la evaluación

de la actuación del profesor, es atender a solo uno de los aspectos que

teóricamente pueden involucrarse en la determinación de la calidad del

desempeño docente, los alumnos.

Metodología de la Investigación.

La investigación se desarrolla en dos momentos, el primero como una

investigación exploratoria descriptiva, en donde se realiza un sondeo de la

formación de profesores, con la intención de conocer una situación real, tanto

en el aspecto pedagógico como disciplinar de una población, la de la Facultad

de Ingeniería de la UASLP., y una evaluación del desempeño docente en un

ciclo escolar, dos evaluaciones al término de cada semestre, con el propósito

de conocer las características de la actividad docente en la facultad desde la

perspectiva del alumno.

El segundo momento de la investigación se presenta al trabajar con un

programa que fomente aprender a enseñar, se maneja una investigación

bibliográfica, entiéndase que queda a modo de propuesta, toda vez que hasta

no ser aplicada, se podrán tener elementos para evaluar y para continuar la

investigación y/o reorientarla hacia una investigación aplicada, intención a

mediano y largo plazo del autor.

Es a través de un marco teórico conceptual, que permite el análisis de

teorías, conceptos, modelos, que se orienta la investigación hacia un estudio de

tipo documental.

8

Objetivos de la investigación.

a) Diseñar un programa que fomente aprender a enseñar.

Se pretende fomentar en los profesores de la Facultad una necesidad de

aprender a enseñar, considerando que el logro de esta acción será la que

soporte un proceso continuo de aprendizaje del profesor, obviamente el

beneficio será directamente palpable en la actividad áulica.

b) Determinar las características de un programa que fomente aprender a

enseñar.

Es necesario ofertar un programa que interese al docente institucional,

presumir de dar lo que es conveniente puede ser el primer paso al fracaso de

un programa. Los problemas del aula los vive el profesor, así es importante

establecer las características del programa, ya que, deberán atender a un perfil

específico de profesor para un contexto determinado, el de la Facultad de

Ingeniería de la U.A.S.L.P., sólo en esta medida tendrá impacto sobre la

actividad del profesor, del alumno y de la institución.

9

CAPÍTULO 1

ANTECEDENTES DE LA FORMACIÓN DE PROFESORES

En un contexto universitario como el que rige a la Universidad Autónoma

de San Luis Potosí como institución de educación superior (ver anexo 1) la

capacitación es necesaria para mejorar el proceso enseñanza-aprendizaje, así

como conocer e identificar las limitaciones y sobre todo reconocer la capacidad

que tienen el conjunto de profesores de las instituciones en un momento dado,

para el adecuado y eficiente desempeño de sus funciones y tareas, son partes

del problema de la formación de los docentes del Sistema de Educación

Superior.

1.1 Formación de Profesores en México

En la actualidad los profesores universitarios prácticamente no se

preparan para enseñar, y se convierten en profesionales con la tarea de

enseñar. Motivo evidente de la necesidad de trabajar en programas docentes

que subsanen dicha deficiencia. Aun más en el área de la ingeniería según

Wankat (1993), la mayoría de los profesores de ingeniería nunca han tenido un

curso formal en educación y los consideran innecesarios argumentando: "no se

necesitan cursos de enseñanza", "enseño como aprendí al ver a mis

profesores", "un buen profesor nace no se hace", "enseñar no es importante",

"los cursos de enseñanza no mejoran la enseñanza en escuelas superiores",

"los ingenieros necesitan más cursos técnicos", "si eres investigador

automáticamente serás un buen profesor", "uniformizar los cursos de

enseñanza puede ser una buena idea, no disponible".

10

Durán (1995) en su artículo de Políticas y acciones de la formación

docente en México, presenta una descripción de la evolución de la formación de

profesores universitarios, menciona que se inició formalmente en México a

principios de los setenta con la creación de los Centros de Didáctica de la

UNAM y de la UIA. A partir de entonces surgen modelos de formación de

profesores en las universidades del país. En México la ANUIES, en 1968 creó

dentro de su administración, el Centro de Planeación de la Educación Superior,

ante la previsible demanda social de educación en nuestro país, es en el marco

de esta instancia donde se generan los lineamientos educativos, incluyendo lo

que se refiere a formación docente; a partir de 1981 a la fecha se han

desarrollado Planes Nacionales de la Educación Superior. A través de

estudios diagnósticos se logró visualizar que los resultados habrían sido

insuficientes para satisfacer las metas, por la baja calidad de los programas

ofrecidos y el poco interés de los profesores por cursarlos. Las medidas

derivaron a la definición y aplicación de criterios de calidad para la contratación

y promoción del personal académico. Se continuó con la formación y

actualización de los profesores ofreciendo una propuesta equilibrada entre lo

pedagógico y lo disciplinario. Y, se optó, por la expansión de los estudios de

posgrado.

En 1985, según Durán (1995) se propuso mejorar la calidad de la

formación académica de los profesores en servicio, así como la de los

profesionales que se incorporen a la docencia; instrumentar un sistema de

instancias, procedimientos y recursos especialmente destinados a formar y

actualizar profesores, e iniciar un programa de cinco años que había de

11

incrementar en 6,500 el número de profesores con carreras de estudios

superiores a los de licenciatura. Al respecto se expandieron los programas de

posgrado durante la década, de tal forma que mientras que en 1980-81, había

19,403 estudiantes, en 1989-90 ascendió a 42,655. Los programas de

posgrado crecieron específicamente en la educación, estuvieron orientados a

formar personal de alta calificación en la docencia e investigación educativa, de

modo que en 1980-81, 976 alumnos se inscribieron a estos programas

ascendiendo a 2,794, en 1989-90.

Posteriormente en 1986, presenta Durán (1995) surge el Programa

Integral para el Desarrollo de la Educación Superior que involucra un

diagnóstico y una estrategia nacional con acciones a corto (un año), mediano

(cinco años) y largo plazo (diez años), esto abarca a 1996.

Las experiencias particulares merecen la atención ya que generan

elementos factibles de tomar en cuenta para diseñar un programa para

aprender a enseñar, en primer lugar: Taller de Calidad de la Docencia del

Instituto Tecnológico de Celaya (ITC), que se puso en marcha en 1993, el ITC

inició un Programa de "Profesionalización de la Docencia" sustentado en la

hipótesis de que la calidad de la educación tecnológica superior se ve afectada

favorablemente cuando se cuenta con el dominio técnico disciplinario y además,

el maestro sabe como enseñar. Se pone en marcha con el Taller de Calidad de

la Docencia, los elementos rescatables de dicha experiencia son: los objetivos y

la estructura del programa. (Rugarcía, 1995)

Otro estudio del CISE-UNAM de Durán (1994), surge del hecho de que

las propuestas didácticas que ofrecen a los docentes, están alejadas de la

12

realidad que los profesores viven cotidianamente en las escuelas, se busca

entonces atender a dicha realidad y unirla a la observación de la actividad

docente. Así, surge una formación docente por observación compartida,

tomando como punto de partida las propias experiencias de los profesores

desarrolladas en su ambiente cultural y unidas a la actividad del investigador

etnográfico en el que existe una corresponsabilidad para hablar, interpretar y

comprender el hecho educativo.

Una experiencia particular, dentro del Sistema ITESM, lo representa el

Programa de Desarrollo de Habilidades Docentes. (PDHD) y el Programa de

Capacitación de Profesores (PCP) que representan acciones orientadas a una

redefinición de la práctica docente a fin de enfocar el proceso educativo al

aprendizaje de los alumnos y al desarrollo en ellos de las habilidades, actitudes

y valores establecidos en la Misión del ITESM, promueve un cambio que reside

en la planeación, puesta en práctica y evaluación de los cursos que imparten

los profesores, de acuerdo con el nuevo modelo didáctico a través de un

proceso de construcción y de aprendizaje continuo en el que el profesor, en

colaboración con sus colegas, reflexiona, evalúa su práctica y se compromete

con el proceso de mejora continua. Es decir, el aprendizaje se construirá

durante el proceso mismo de cambio e innovación. A este respecto el

profesorado del ITESM se encuentra en un arduo ejercicio de aprendizaje a

través de las acciones del Rediseño. (ITESM, 1998).

13

1.2 Formación de profesores en San Luis Potosí

Hoy para las universidades públicas existe el PROMEP (Programa de

Mejora del Profesorado), resultado del trabajo de representantes de ANUIES

(Asociación Nacional de Universidades e Instituciones de Educación Superior),

de CONACYT (Consejo Nacional de Ciencia y Tecnología), del SEIT

(Subsecretaría de Educación e Investigación Tecnológicas y de la SESIC

Subsecretaría de Educación e Investigación Científica). PROMEP pretende

"asegurar que el sistema nacional de Educación Superior cuente con un número

suficiente de profesores e investigadores de alto nivel, para llevar a cabo tareas

académicas y las transformaciones que requiere la expansión de los servicios y

el rápido proceso de avance en el conocimiento científico y tecnológico". Este

planteamiento se manifiesta en el documento de ANUIES del Programa de

Mejora del Profesorado de las Instituciones de Educación Superior (1996). En la

Universidad Autónoma de San Luis Potosí se cuenta con un Instituto de

Ciencias Educativas que ofrece oportunidades de formación de profesores en el

aspecto pedagógico, cursos, talleres y seminarios de temas específicos, sin

embargo existe un fenómeno particular de poca participación en la formación

pedagógica. El Instituto de Ciencias Educativas de la UASLP en Septiembre de

1998 integró una descripción de los programas de formación docente en las

escuelas y facultades en donde se puede apreciar el fenómeno observado

(anexo 2).

Formación de profesores para el desarrollo de la propuesta del autor

debe considerarse como la formación que debe potencialmente ofrecerse a un

profesor de la Facultad de Ingeniería de la UASLP, en el aspecto pedagógico, y

14

didáctico que atienda a las necesidades identificadas a través del proceso de

evaluación del desempeño docente.

15

CAPÍTULO 2

METODOLOGÍA DEL DISEÑO

2.1 Análisis de la realidad

Es importante mencionar que la crisis económica fué el eje de decisiones

para las políticas educativas que rigen en las universidades públicas y la

docencia se vio afectada en su desarrollo y así surgen las condiciones actuales

para la actualización, preparación y profesionalización de la docencia en la

educación. Hoy los profesores compiten al interior de sus instituciones de

adscripción, a través de evaluaciones periódicas a las que se someten para

demostrar su nivel de productividad y la calidad de su desempeño en los

concursos que se convocan con apoyo del Programa Nacional de la Carrera

Docente del Personal Académico. Surge así una necesidad de mejorar las

prácticas docentes. (Santoyo, 1996)

En el Estudio Comparativo y Prospectivo a Escala Nacional sobre la

Formación Docente en Educación Superior (1995) se aboga por la calidad de la

enseñanza del personal docente y se propone fortalecer la profesionalización

de los catedráticos y del personal de carreras, mediante actividades de

actualización permanente y la formación dentro de estudios de posgrado, que

logren orientar los intereses de las instituciones con los del personal académico.

Las posibilidades de que los profesores de las instituciones de Educación

Superior se incorporen a un programa de posgrado resulta difícil ya que para

muchos, la docencia es una actividad añadida a su profesión, a pesar de ello,

es un hecho que requieren de conocimientos, habilidades y actitudes básicas

adicionales para impartir adecuadamente su materia. En la Facultad de

16

Ingeniería de la Universidad Autónoma de San Luis Potosí existe un reducido

número de profesores de carrera, frente a una mayor proporción de maestros

de asignatura.

Por otro lado PROMEP a pesar de considerar que los profesores son los

actores principales del proceso enseñanza-aprendizaje; que constituyen el

elemento humano permanente y tienen la función, además de atender

directamente el servicio sustantivo que demandan los estudiantes, de darle

orientación académica a las instituciones; de desarrollar los planes de estudio,

de cuidar los métodos de enseñanza; de que las acciones de mejora deben

orientarse a suministrar a los profesores, las capacidades, habilidades y apoyos

suficientes para que el proceso enseñanza-aprendizaje se lleve a cabo con

plenitud ... no considera apoyos para la formación didáctica. Todo lo anterior se

menciona porque representa la situación real para la formación de profesores

de la Facultad de Ingeniería al pertenecer a una universidad pública. Cabe

mencionar que esta situación prevalecerá hasta el 2007, tiempo estimado del

programa, además de que el presupuesto de la U.A.S.L.P. para formación de

profesores gira alrededor de PROMEP, de tal causa, que se debe considerar la

capacidad de la propia institución para atender la formación de profesores en el

aspecto pedagógico. Por otro lado el PROMEP sólo considera al profesor de

tiempo completo, y deja una población significativa fuera del programa, es un

hecho verificable que el mayor número de profesores son de asignatura (hora

clase), razón importante que debe intervenir en la generación de oportunidades.

Los hechos arriba mencionados están considerados en el PIDE (Plan

17

Institucional de Desarrollo de la UASLP 1997-2007), que representa el marco

referencial de guía y eje de acción institucional.

Existen esfuerzos independientes en las facultades que conforman la

universidad para ofrecer oportunidades a sus profesores, en el anexo 2 se

presenta la descripción de los programas de formación docente en las escuelas

y facultades de la Universidad Autónoma de San Luis Potosí, información

generada por el Instituto de Ciencias Educativas. Las oportunidades en la

Facultad de Ingeniería son a través de un Diplomado en Educación a través del

Departamento de Educación continua, programa que es aprovechado por

profesores externos y a través del Departamento de Apoyo Académico que

ofrece cursos transitoriamente y no como un programa.

El Departamento de Apoyo Académico surge en 1994 en la Facultad de

Ingeniería, como una estrategia de apoyo a las acciones educativas que se

realizan internamente y es atendiendo a su misión, objetivo y estructura (ver

anexo 3) que se tiene la necesidad de atender el aspecto de formación de

profesores que responda a una realidad concreta, la de la planta docente de la

facultad.

Potencialmente en todas las facultades, existen las oportunidades de

formación a través de cursos impartidos por profesores invitados de otras

instancias académicas nacionales pero que dependen de los intereses y

presupuestos de cada facultad y que generalmente son orientados a un grupo

de profesores reducido y no representan una oportunidad potencial para la

formación del grueso de la población docente de la universidad.

18

En el contexto de una Universidad Pública como es la Universidad

Autónoma de San Luis Potosí, la Facultad de Ingeniería, potencialmente debe

tener capacidad de ofrecer las oportunidades que requieren sus profesores, el

hecho de atender a sus profesores en el aspecto fundamental de su actividad,

sobre todo si se considera, la posibilidad de ofrecer un programa en el mismo

espacio académico.

Considérense los aspectos anteriores fundamentales para realizar

acciones concretas que contribuyan al logro de la calidad de la enseñanza, la

presente propuesta representa una de ellas.

Algunos aspectos a considerar al diseñar un programa son con relación

a conducir los intereses de las instituciones con los del personal académico, ya

que, a modo de experiencia personal en la recopilación de información, los

programas de formación de profesores no son diseñados con la participación de

los maestros a quienes van dirigidos, de tal manera que distan de tomar en

cuenta aspectos intrínsecos al hecho educativo en el aula, además de que no

existen programas con tales características.

Al hacer alusión al diseño de un programa, es conveniente ubicarse en la

planeación educativa, en el rubro de la didáctica en la categoría del diseño

instruccional, entendida como un "deber ser" para que sea considerada desde

la perspectiva del proceso educativo completo, que atiende a un contexto

finamente analizado y por tanto pueda ser efectivo y además evaluado. El

proceso educativo depende principalmente de cuatro variables que en orden de

importancia son: los alumnos, el profesor, la materia que se maneja y el plan de

estudios. (Rugarcia, 1996). En la planeación de los programas de formación de

19

profesores debe ser incluida alguna actividad que diagnostique y visualice tanto

los antecedentes formativos de los maestros, así como las características que

debe tener un programa que beneficie la docencia.

2.2 Sondeo de la formación en la Facultad de Ingeniería de la UASLP

Para contar con los elementos que soporten en programa de formación

docente en el aspecto pedagógico y didáctico se llevó a cabo un sondeo a partir

de una encuesta (siete preguntas de opción múltiple) que se muestra en el

anexo 4 con la intención de generar información que permitiera analizar la

situación real que se da en la Facultad de Ingeniería de la UASLP.

La encuesta se utiliza como instrumento para conocer el comportamiento

dentro de la facultad y para tomar decisiones sobre la formación de los

profesores. Se utiliza por el beneficio de la comparabilidad ya que, permite

contrastar y comparar resultados de forma directa y objetiva, y por la

oportunidad para obtener resultados con gran velocidad.

Se aplicaron 49 encuestas de un promedio de 250 profesores, ya que

varía en semestres alternos y de acuerdo a la demanda de grupos. La

encuesta se aplicó aleatoriamente, considera los criterios de escolaridad,

categoría dentro de la institución, antigüedad, edad, sexo, tipo de formación y

actualización tanto disciplinar como pedagógica y el interés por lo mismo.

Con relación a la selección de la muestra utilizada para el sondeo,

se llevó a cabo aleatoriamente centrada en el profesor como sujeto de estudio,

y representando un subgrupo de la población docente que integra el personal

académico de la Facultad de Ingeniería de la UASLP, independientemente de la

20

categoría interna que se maneja institucionalmente, esto es, profesor tiempo

completo, profesor hora clase, técnico académico.

Con relación al tipo de muestra, la seleccionada es de tipo no

probabilística (Padua, 1982), de sujetos voluntarios, esto es, el profesor aceptó

participar en el sondeo y se puede caracterizar como una muestra casual. El

usar este tipo de muestra ofrecen dos ventajas: no se requiere de personal

experto para la aplicación, y a pesar de que este tipo de muestra presenta

obstáculo a la generalización, como se trata de un sondeo resulta ser favorable.

2.2.1. Resultados del Sondeo

Los resultados obtenidos en el sondeo se presentan a continuación:

Tabla 1. Grado máximo de estudio

Licenciatura 17

Especialidad 8

Maestría 23

Doctorado 1

Tabla 2. Categoría/ horas frente a grupo

T. C. 26 Tiempo completo

H.C. 21 Hora clase

M.T. 2 Medio tiempo

T.A. o Técnico académico

OD :J:j 58
2 1

De las horas frente a grupo, representan horas por semana, promedio anual por

los semestres pares e impares.

Tabla 2.1 Horas por semana.

O a 10 horas 7

11 a 20 horas 16

21 a 30 horas o

31 a 40 horas 4

No especificaron 22

Tabla 3. Antigüedad en la dependencia.

O a 10 años 19

11 a 20 años 16

21 a 30 años 8

31 a 40 años 2

No especificaron 4

Tabla 4. Información general (edad).

22 a 24 años 1

25 a 29 años 3

30 a 34 años 9

35 a 39 años 11

40 a 44 años 9

45 a 49 años 6

50 años en adelante 10

22

Tabla 4.1 Información general (sexo).

Femenino 12

Masculino 28

No contestaron 9

Tabla 5. Formación y actualización disciplinar adquirida.

Cursos 17

Talleres o

Diplomado 2

Curso y Taller 15

Curso y diplomado 5

Diplomado y taller 2

Tabla 5.1 Formación y actualización disciplinar adquirida en función del

tiempo

O a 5 años 34

6 a 10 años 5

11 años en adelante 6

O a 5 y 6 a 1 O años 1

Todas las opciones 3

23

Tabla 6. Formación y actualización pedagógica adquirida.

Cursos 14

Talleres 3

Diplomado o

Curso y taller 16

Todas las opciones 8

No especificaron 8

Tabla 6.1 Formación y actualización pedagógica adquirida en función del

tiempo

O a 5 años 28

6 a 10 años 6

11 años en adelante 3

O a 5 y 6 a 1 O años 2

Todas las opciones 2

Tabla 7. Interés por participar en programas de formación y actualización.

Disciplinar 11

Pedagógica 13

Ambas 23

No especificaron 2

24

2.2.2. Análisis de Resultados

Es importante resaltar el hecho, de que se aplicaron 49 encuestas de un

total de 319 profesores con los que cuenta la facultad, y representa la

información que soporta el análisis de los resultados, así se generan las

siguientes interpretaciones:

En la Facultad de Ingeniería de la UASLP el 34.69% de los profesores su

grado máximo de estudios es licenciatura, el 46.94% de maestría, el 16.33% de

especialidad y el 2.04% de doctorado.

El 42.86% de los docentes es tiempo completo, el 53.06% es hora clase,

y el 4.08% es medio tiempo.

El 38.77% de los docentes tiene de O a10 años de antigüedad, el 32.65%

tiene de 11 a 20 años, el 16.33% tiene de 21 a 30 años y el 4 .08% tiene de 31 a

40 años.

En el aspecto de edad el 2.04% de 20 a 24 años, el 6.12% tiene de 25 a

29 años, el 18.37% tiene de 30 a 34 años, el 22.45% tiene de 35 a 39 años, el

18.37% tiene de 40 y 44 años, el 12.24% tiene de 45 a 49 años y el 20.40%

tiene más de 50 años, es decir que el 76.46% tiene una edad de más de 35

años.

El 24.49% de los docentes es de sexo femenino y el 57.14% masculino.

En la formación y actualización disciplinar el 34.69% de los docentes

asistió a cursos, el 4.08% a diplomados, el 30.61% cursos y talleres, el 10.20%

a cursos y diplomados, el 4.08 a diplomados y talleres y el 16.33% a cursos,

talleres y diplomados.

25

El 69.39% tiene actividades de formación y actualización disciplinar en

los últimos 5 años, el 10.20% de 6 a 1 O años, y el 22.25% hace 11 años.

En cuanto a la formación pedagógica el 28.57% asistió a cursos, el

6.12% a talleres, el 32.65% a cursos y talleres, el 16.33% a cursos, talleres y

diplomados.

El 57.14% tiene actividades de formación y actualización pedagógica en

los últimos 5 años, el 12.24% de 6 a 1 O años, y el 6.12% hace 11 años.

En lo referente al interés en participar en programas de formación y

actualización el 22.45% manifestó su interés por lo disciplinar, el 26.53% por lo

pedagógico y el 46.94% por ambos aspectos.

2.3 Evaluación del Desempeño Docente en la Facultad de Ingeniería

de la UASLP

En la Facultad de Ingeniería de la U.A.S.L.P., se ha desarrollado una

cultura de evaluación docente que inicia en 1985, en el área Mecánica Eléctrica;

para posteriormente en 1990 involucrar a todas las áreas. La cuál ha sido un

proceso gradual, que al principio fue difícil ya que el profesor se podía sentir

vigilado e incómodo, sin embargo, se ha observado una madurez ante este

proceso que hoy, es práctico, continúo y dinámico y en el que el profesor ya

participa familiarmente.

En las experiencias de evaluación, se diseñaron instrumentos por la

propia facultad, que evaluaron:

en el profesor: enseñanza, motivación, exigencia y cumplimiento.

en el alumno: su contribución y su percepción del soporte académico.

26

Las evaluaciones se procesaban y se turnaban a los Jefes de Área, así

como a cada profesor de materia, con la intención de contribuir a una

evaluación formativa del desempeño docente, en donde cada profesor asumía

las acciones de mejora en sus cursos.

A partir del ciclo escolar 98-99 la UASLP, inició la implementación de un

proceso de evaluación del desempeño docente, en el cuál, la Facultad de

Ingeniería ha participado paralelamente a su evaluación, se evaluaron las 12

licenciaturas y los 657 grupos impartidos, con un instrumento institucional, ver

anexo 5, con nueve criterios a evaluar: formas de evaluar, dominio de la

materia, motivación al estudiante, cumplimiento del programa, preparación del

tema en clase, puntualidad y asistencia, enfoque a la profesión, comunicación

con los alumnos y dinamismo en clase, los indicadores para cada criterio los

integraron desde cuatro a dos reactivos del instrumento, la distribución de los

mismos se encuentra en la tabla 8.

Con relación al instrumento utilizado para la evaluación institucional, se

trata de un instrumento de medición o recolección de datos con nivel de

medición nominal, tipo cuestionario que consiste en un conjunto de preguntas

respecto a una o más variables a medir (Hernández, 276). Utiliza preguntas

cerradas categóricas para los 27 ó 26 ítems; así el alumno al evaluar elige la

opción que describe más adecuadamente su respuesta. Las escalas de

actitudes en forma de pregunta caen dentro de la categoría de preguntas

cerradas. Las preguntas cerradas son fáciles de codificar y preparar para su

análisis, requieren de un menor esfuerzo por parte de los respondientes , esto

es, el alumno simplemente selecciona la alternativa que describa mejor su

27

respuesta. Cabe mencionar que existe la desventaja de que las preguntas

cerradas limitan las respuestas, es decir, en ocasiones, ninguna de las

categorías describe con exactitud lo que los alumnos tienen en su mente.

Tabla 8. Criterios considerados al evaluar el desempeño docente en el

período Diciembre 97-Junio 98

CRITERIOS NUMERO DE REACTIVO

Formas de evaluar 1, 14,20,23

Dominio de la materia 2, 7, 13, 19

Motivación al estudiante 4, 15, 17, 21

Cumplimiento del programa 3,10,11,12

Preparación del tema en clase 5,9,24

Puntualidad y asistencia 6,27

Enfoque a la profesión 16,26

Comunicación con los alumnos 18, 22

Dinamismo en clase 8, 25

Al diseñar las preguntas que conforman el instrumento de evaluación del

desempeño docente intencionalmente se verificó que los alumnos conocieran y

comprendieran las categorías.

En el instrumento institucional de evaluación del desempeño docente

también existe una pregunta abierta, con la cual se pretende obtener

28

información sobre otros aspectos que el alumno en forma personal considere

importante. La desventaja es que la información es difícil de codificar, clasificar

y preparar para su análisis.

En el instrumento se utilizan varias preguntas para medir una variable o

criterio, utilizando intencionalmente sólo las preguntas necesarias para obtener

la información deseada o medir la variable.

Existen criterios para aplicar la encuesta como herramienta de estudio

así:

Por el área de interés permite estudios académicos,

Por el propósito o aplicación que se dará a los resultados, de tal forma

que, el sondeo en la facultad es de carácter exploratorio y la evaluación

del desempeño docente, es de carácter concluyente y los resultados

proponen una conclusión, que representa la base para la propuesta del

programa de formación de profesores en el aspecto pedagógico de la

facultad; ambas representan encuestas evaluativas.

Por el enfoque metodológico, el sondeo es una encuesta exploratoria, ya

que permite un primer acercamiento al aspecto de formación en la

facultad, la evaluación del desempeño docente es una encuesta

descriptiva que permite describir con cierta precisión el comportamiento

dentro del aula.

Por el tipo de muestreo, tanto el sondeo como la evaluación del

desempeño docente son representativos de la población docente de la

facultad.

29

Por la unidad estudiada, al considerar al profesor como integrante de la

población

Por el tipo de levantamiento, se refiere a la forma como se obtienen los

datos, que es personal.

Por los temas abordados, la encuesta permite incluir diferentes tópicos,

para el caso, los diferentes criterios e indicadores los representan.

Por la periodicidad, el sondeo es una encuesta unitaria y la evaluación

una encuesta de seguimiento y

Por el destino de la información, permite atender fines académicos.

Los resultados de la evaluación institucional aplicada en el período de

diciembre del 97 a junio de 1998 se presentan en la gráfica 1.

En el semestre junio-diciembre 98, se evalúan 716 grupos, con el

instrumento institucional que sufre un cambio, la pregunta 15 del instrumento se

omite y el instrumento queda de 26 preguntas (ver anexo 6), sin embargo esto

solo repercute en utilizar un indicador menos para evaluar el criterio de

motivación, en la tabla 9 se presentan los criterios al evaluar el desempeño

docente en el período junio-diciembre de 1998.

30

GRÁFICA 1. EVALUACIÓN DEL DESEMPEÑO DOCENTE DIC 97-JUN 98

10.00 .---....---~------------------.-----.-----,

9.EO ' ' ' -------..... ----... ----- ... ,. ------ ... -- . - .. -- ~ -... - .. -- ., ------.......... ---- -·- .. - ... -- - -
1 1 1 1 1

' ' ' 9.00 - - - - - - - J • - • - ••• .) •• - - - - - -·- - - - ._ - - - - - - - l. - - - - - - - ' - - - - • - - .. - - ... - - - -· - - - - • - - -
1 1 1 1 • 1 8.92 1

B.EO

8.00 1 1 1 1 1 1 1 ..
1 1 1 1 1 1 1

7.EO 1 1 l 1 1 1 1 1
........ , -.- ••••••• r , -.. ·,

7.00 ----,.-----,------------------------'
CRIT1 CRIT2 CRIT4 CRJ15 CRIIB CRIT7 CRfT9 PRCM rnIT

La decisión de omitir el reactivo 15 (¿ Tu maestro te estimula para

que participes activamente en clases?) del instrumento orig· ':iende a una

reconsideración en función de la redacción de la pregunta, ya que crea

confusión con el reactivo 8 (¿El maestro fomenta tu participación en clase?), ya

que la subjetividad podría manejar una interpretación similar en ambos casos,

de tal suerte de que como el criterio de dinamismo en clase solo tiene dos

indicadores (preguntas 8 y 25) y el criterio de motivación al estudiante tenía

31

cuatro indicadores (preguntas 4, 15, 17, 21) se optó por prescindir del reactivo

15.

Tabla 9. Criterios considerados al evaluar el desempeño docente en el

período Junio-Diciembre 98

CRITERIOS NUMERO DE REACTIVO

Formas de evaluar 1,14,19,22

Dominio de la materia 2, 7, 13, 18

Motivación al estudiante 4, 16,20

Cumplimiento del programa 3,10,11,12

Preparación del tema en clase 5, 9,23

Puntualidad y asistencia 6,26

Enfoque a la profesión 15,25

Comunicación con los alumnos 17,21

Dinamismo en clase 8,24

En la gráfica 2 se presentan los resultados de la evaluación del

desempeño docente de junio-diciembre de 1998.

32

GRÁFICA 2. EVALUACIÓN DEL DESEMPEÑO DOCENTE JUN-DIC 98
10.00 r-------------------------~

1 1 1 1 1

9.50 - - - - - - - • - - - - - - - • •• - • - •• -·- •••••• -~ •••••• • ••••••••••••••••• • ••••••.•.•••• • • •

I I I I 1 1

9.00 • • • • • • - ,., , ••••••• " •••••••••••••••••
1 1 1 1 1 1 1 1

1 1 1 1 o

' '
: 8.77

8.50 - - - • • • • '. • • • • • • • -:- • • • • • • ·:· • •
' '

1 1 1 1 1 1

8.00 - - • .. •: - - • - - - - _, - - - - · ' · ... - • !.. - -3.00- J
1 1 1 1 o 1

' ' '
7.50 • • • • • • • ~ - - - - • • • -:- • • • • • - -:- - - - - - • -:- • • • • • • • ~ • • • • • • • i • - - - - - · ~ • • • - · - - -:- - - - - · - -

1 1 1 1 1

1 1 1 1 1

' '
' '

7.00 ___________________________ ___,

CRIT1 CRIT2 CRIT3 CRIT4 CRIT5 CRIT6 CRIT7 CRIT8 CRIT9 PROM.CRIT

-Jun-Dic98 -<>-Mínimo

El procesamiento de datos se hace en la Secretaría Académica de

la UASLP, se turna al director de la Facultad, de ahí a los Jefes de Área,

Coordinadores de Carrera y profesores, cada profesor recibe una evaluación

por grupo impartido, en una sesión de trabajo con los directivos se presentan

todos los resultados globales de la facultad, por área y por carrera y se hace un

ejercicio reflexivo con los datos individuales, de aquí que cada profesor

potencialmente reconozca sus fortalezas y debilidades y tome las acciones

pertinentes para mejorar su actividad docente en el próximo semestre. La

dirección maneja un formato especial para la presentación de datos individual.

(Ver anexo 7).

33

2.3.1 Comparativo de resultados de la evaluación

El contar con la evaluación del desempeño docente de todos los grupos

impartido durante dos semestres, un ciclo escolar permite realizar un análisis

comparativo significativo, esto se refiere al hecho de trabajar con datos de las

dos evaluaciones realizadas y analizarlas criterio por criterio, indicador por

indicador, con el fin de observar e identificar variaciones y cambios que reflejan

el actuar del profesor desde la perspectiva del alumno. Dicho análisis se

presenta en la gráfica 3, que fortalezca la identificación de los aspectos más

inmediatos a atender.

Gráfica 3. Comparativo de Resultados de la Evaluación de un Ciclo Escolar

10.00 ~--------------------------------,

9.50 . _. _. __ . . _ .. : _•. ,•. ;•... _ .. : _ ... • .. ~ •••• . . • ...•. : • . ~ • . • .••• .. . • • • ••••••

9 .00 · ' ' ' · ' •••••.•.•.. ·: ... ••.•.. . . ·:·• .•.••. : · •.• .•..••• ·: . .•. ••.•.•• ·: •.••.•.•.• ··:· .•.•.•.••. ••• "e".§2º ..•.• ·: •.••.••.• .. •
, 8.77 , . . , 8 .86 , . . ' . . ' ' . . . ' '

• ' ' 1 . ' ' ' . ' . . .
8 .50 . '

8.00

. ' .
7 .50 ..•...•.•••. ~ : ...•........ ~ ;•. • ... ~ : •...•.• ~ •••.. ; •• •• .•. .. - • -. . . ' . ' ' . ' ' . . . '

• • • ' • • 1 '

: : : : : : : :
' ' ' '
' ' ' . ' ' . '
' ' ' • ' 1 • ' 7 .00 L-------'-' ___ ''..__ __ _;• ___ ~·----'-'----'-' ___ ..;..• ----'-' __ __,

.48

.46

CRIT1 CRIT2 CRITJ CRIT4 CRITS CRIT6 CRITT CRITII CRIT9 PRot,..,1 .CRIT

-Jun-Dic9B -+- Oic.97-Jun 98

34

2.3.2 Análisis de resultados del comparativo de la evaluación

El promedio global de la facultad fué de 8.46 para el período diciembre

97-junio 98 y de 8.48 para el período junio-diciembre 98 observándose un

incremento de dos centésimas.

El criterio 9 (dinamismo en clase) es evaluado con valores inferiores a

8.00, aunque hubo un incremento en el valor de 0.12, sigue siendo el criterio

con el valor más bajo en escala de 1 a 1 O.

Los ocho criterios restantes tienen valores de 8.00 hacia arriba, los

valores más bajos los tienen los criterios de enfoque a la profesión, preparación

del tema para la clase, motivación al estudiante y formas de evaluación.

Los valores altos están en la comunicación con los alumnos, el dominio

de la materia y el cumplimiento del programa.

Se presenta un incremento importante en los valores de las formas de

evaluar, motivación al estudiante, cumplimiento del programa.

El dominio de la materia, la puntualidad y asistencia, así como la

comunicación con los alumnos se presentan con una modificación menor de

0.1.

Para las formas de evaluación se registró un incremento de 0.22 y para

la motivación al estudiante de 0.26.

2.3.3 Interpretación de los resultados

a) Del sondeo en la Facultad de Ingeniería.

Los aspectos relevantes que ayuden a la orientación del programa de

formación de profesores son:

35

El 65.31% tiene estudios de posgrado, entre maestría, especialidad y

doctorado; 69.39% en el área disciplinar y el 57, 14% en el área pedagógica,

datos significativos para la orientación del programa.

El 53.06% de los profesores es hora clase, aspecto importante para las

estrategias de estructuración e implementación del programa.

El 73.47% tiene 35 años o más de edad. En el PROMEP, más de 35

años de edad descarta el profesor como candidato a estudiar una maestría o

especialidad.

El 46.94% manifiesta interés de formación tanto por el aspecto disciplinar

como por el pedagógico, y el 26.53% de lo pedagógico.

b) De la evaluación del desempeño docente:

Los valores altos están en la comunicación con los alumnos, el dominio

de la materia y el cumplimiento del programa.

Los valores más bajos se registran en preparación del tema para la

clase, enfoque a la profesión y dinamismo en clase.

Una atención especial merece el criterio de puntualidad y asistencia, ya

que es un aspecto en el que se pueden esperar mejores valores ya que

depende prácticamente del profesor.

Para el programa de formación de profesores con orientación

pedagógica:

El nivel de estudios, el área de especialización, la categoría del profesor,

la edad y el interés con factores fundamentales ha tomar en cuenta en la

estructuración y diseño del programa.

36

Las fortalezas del profesor como se percibe, comunicación con los

alumnos, el dominio de la materia y el cumplimiento del programa se pueden

considerar como herramientas en el diseño del programa.

Las debilidades del profesor como es la preparación del tema para la

clase, enfoque a la profesión y dinamismo en clase pueden considerarse como

aspectos fundamentales para establecer los contenidos del programa, En tal

caso es importante revisar los indicadores de dichos criterios para organizar los

contenidos que van a ser enseñados:

Preparación del tema para la clase:

¿Al iniciar la clase señala los puntos importantes a tratar relacionándolos

con la sesión anterior?

¿Señala lecturas y bibliografías complementarias?

¿Hace uso adecuado del tiempo durante clases?

Enfoque a la profesión:

¿El maestro vincula sus conocimientos de su materia con la actividad

profesional?

¿Relaciona su materia con otras del Plan de Estudios?

Dinamismo en clase:

¿Busca fortalecer la participación en clases?

¿Organiza diversas actividades, como discusiones en grupo, trabajo de

equipo, análisis de casos y resolución de problemas?

Algunos indicadores pueden asumir significados que varían dependiendo

de la materia que se trate y así arrojar datos que pueden ser mal interpretados.

37

En un intento de aproximación los significados se pueden interpretar de la

siguiente manera:

Preparación del tema para la clase:

¿Al iniciar la clase señala los puntos importantes a tratar relacionándolos

con la sesión anterior?

El maestro dará continuidad al tema que se está manejando

sistemáticamente.

¿Señala lecturas y bibliografías complementarias?

Cuando el tema, problema, situación y/o evento relacionado con la

materia que estás cursando lo requiera o sea solicitado por los

alumnos.

¿Hace uso adecuado del tiempo durante clases?

Invierte el tiempo necesario para cada actividad que planea,

haciendo ajustes cuando el desarrollo del grupo lo permita.

Enfoque a la profesión:

¿El maestro vincula sus conocimientos de su materia con la actividad

profesional?

Cuando el tema lo requiere o es propicio, el maestro plantea

ejemplos, situaciones, experiencias y/o resolución de problemas

relacionados con el campo profesional.

¿Relaciona su materia con otras del Plan de Estudios?

Hace uso pertinente de conceptos básicos, contenidos de

materias antecedentes y consecuentes.

38

Dinamismo en clase:

¿Busca fortalecer la participación en clases?

Propicia la participación individual, solicita puntos de vista, te hace

pensar.

¿Organiza diversas actividades, como discusiones en grupo, trabajo de

equipo, análisis de casos y resolución de problemas?

Cuando el tema es propicio organiza actividades diferentes al

desarrollo normal de la clase diaria.

El lector puede o no estar de acuerdo con los significados presentados,

sin embargo esta es una debilidad que el autor asume debido a que no se

tienen datos al respecto y que por otro lado será considerado en la evaluación

del programa.

De todas las interpretaciones planteadas el análisis reflexivo del autor,

fortalece la idea de considerar un programa que promueva el enseñar a pensar,

y la estrategia fundamental que se propone es a través del diseño instruccional

como una experiencia de aprendizaje individual en donde cada profesor se

sensibilice del proceso mismo y paralelamente atienda a la resolución de los

problemas más inmediatos de su práctica frente a grupo.

2.4 Perfil deseado a lograr del profesor con el programa

Aprender a enseñar, ¿quién sabe enseñar?, ¿Quién enseña bien?,

¿Quién enseña a enseñar?, ¿Se puede aprender a enseñar?, preguntas que

requieren respuestas y que aportan elementos para el perfil del profesor que se

pretende.

39

Enseñar es, una actividad endiabladamente compleja. La sistematización

de la enseñanza no es, ni pretende ser la panacea que dé solución a todos los

problemas que la enseñanza implica. (Huerta, 1990)

Enseñar es producir aprendizaje. Enseñar incluye hacer que la gente lea

cierto material, que vea demostraciones específicas y que tome parte en

actividades que produzcan aprendizaje. Enseñar es responsabilidad del

maestro y un buen maestro es aquél que, se preocupa por alcanzar una

eficiencia profesional.

Biehler (1990) maneja la idea de que enseñar es un arte que involucra

emociones, valores y flexibilidad, características intangibles, difíciles, no

imposibles, para enseñar. Los profesores pueden encontrar esas cualidades

dentro de sí mismos.

Si se pretende un programa que fomente el aprendizaje, es conveniente

profundizar en el término aprendizaje, así de acuerdo con los conductistas,

según Berliner (1981), el aprendizaje es un proceso de tanteo (ensayo y error)

guiado por las operaciones de premio y castigo, mediante las cuales se

cambian las respuestas de los organismos.

Aprendizaje es un cambio relativamente permanente del comportamiento

que ocurre como resultado de la práctica. (García, 1998). Similarmente Biehler

(1990) habla de un cambio en la conducta más o menos permanente como

resultado de la experiencia.

Otra definición de aprendizaje menciona que es el proceso mediante el

cual una persona adquiere destrezas o habilidades prácticas (motoras e

40

intelectuales), incorpora contenidos informativos o adopta nuevas estrategias de

conocimiento y/o acción (Garza, 1998).

Los psicólogos de la Gestalt, definían el aprendizaje como la captación

súbita de significaciones intrínsecas, es decir, partían de la premisa de que el

estudiante podía conocer -estar consciente- la existencia de partes

aparentemente aisladas a las que, mediante una operación mental, se

articulaba en una estructura por la cual adquirían significación en conjunto.

Los seguidores de esta perspectiva, los cognoscitivistas, definen el

aprendizaje como la transformación de las estructuras cognoscitivas, debido a

la captación de relaciones inherentes, que pueden manifestarse en el cambio

de la adaptación del organismo a su medio.

De lo anterior surge la reflexión de ¿qué entender como estructura?, en

Biehler (1990) se concibe, como las ideas básicas o fundamentales de un

objeto y como se relaciona cada una con otra.

Con la información antecedente es posible establecer una relación en el

sentido de que el proceso de aprender implica el proceso complementario de

enseñar. Aprender a enseñar es un aspecto que se relaciona con el

proceso educativo, en una de sus partes, el profesor. Hans Aebli (1995), en

su obra señala que toda persona aporta, a partir de su experiencia en la vida

cotidiana, habilidades y capacidades que pueden ampliar y profundizar hasta

lograr las destrezas propias de la enseñanza, hasta la <<aptitud para

enseñar>>. Las dotes para la enseñanza no son ni una misteriosa

predisposición natural, ni una ciencia que se puede inculcar al hombre a partir

de la nada. La competencia didáctica se constituye a partir de comportamientos

41

elementales que se han ido desarrollando en la vida diaria y se van

diferenciando a partir de actividades que cualquier persona despliega en el

contacto con los demás.

Wankat (1993) maneja como tesis de su libro que, es posible aprender

como enseñar bien. Enseñar es una compleja actividad humana, es imposible

desarrollar una formula que garantice que será excelente. Sin embargo puede

ser más eficiente, el profesor puede aprender a hacer bien su trabajo y tener

más tiempo para investigar.

En el intento de plantear una posible respuesta a las incógnitas

planteados el autor pretende haber establecido un perfil de profesor para

Facultad de Ingeniería de la UASLP. Un profesor sensible a su actividad

docente, en un proceso continuo de crecimiento personal. Sensible a todos los

factores implícitos tanto del hecho educativo como del contexto, histórico,

socioeconómico, político y cultural en el que se desarrolla y en el que ejerce su

profesión y en el que asume una responsabilidad muy importante, contribuir en

el proceso formativo de profesionales de la ingeniería. En un proceso continuo

de crecimiento a través de una reestructuración cognitiva promovida a través de

su experiencia de aprendizaje. Así el aprendizaje considérese desde la

perspectiva del autor como un proceso de desarrollo intelectual a través de los

procesos de pensamiento que provoca una reestructuración cognitiva y que

repercute en su práctica docente.

42

2.5 Lineamientos curriculares para el diseño del programa.

Es necesario considerar los lineamientos curriculares que soporten dos

aspectos fundamentalmente:

El enfoque de enseñar a pensar y el diseño instruccional.

a) Enseñar a pensar

El enseñar a pensar se relaciona directamente con la psicología

Cognitiva contemporánea, la cual según sugiere Simon (1981) resulta de una

redirección fundamental de la investigación y teorías de la psicología durante

las últimas décadas, lo que hace necesario hacer una breve visión de los

mayores desarrollos durante tres épocas de la historia: el conductismo, la

vertiente de los 50s y 60s y, la psicología cognitiva hoy en día.

En el conductismo, el aprovechamiento fue enfocado sobre la relación

empírica. Entre estímulo y respuesta. Los conductistas tenían sus raíces en la

relevancia del funcionalismo americano. Entre los estudiosos de esta corriente

se encuentran Thorndike y Watson, Osgood, Skinner, Neisser. La psicología

cognitiva de Neisser (1967) fue un culminante, ya que llegó a esclarecer que

una nueva psicología estaba emergiendo, por ejemplo, Anderson, 1980,

Bransford , 1979; Haber, 1968, 1969; Lachman, Lachman & Buttefield, 1979/

Lindsay & Norman, 1972; Newell & Simon, 1972. Dos rasgos distintivos había

en el nuevo paradigma, la introducción de nuevas técnicas para el desarrollo de

la teoría, y un renovado esfuerzo por entender la naturaleza de la actividad

mental. En ese momento, se informaba sobre el contenido del pensamiento,

43

que aunque revelaba poco era muy preciado para el pensamiento del

pensamiento.

A través, de una combinación de la teoría y metodología, los psicólogos

cognitivos trataron una vez más de trazar una senda en la mente. Esto útil para

predecir que pasaba en la mente. Se comenzó a discutir el aprendizaje, como

cambios en el estado mental y en los niveles de almacenamiento de

información. Gradualmente surge la analogía con la computadora y se llega a

hablar, de memoras de corto y largo plazo, procesos de control, rutinas del

ejecutivo, capacidad de almacenamiento. Las teorías de los procesos cognitivos

se estaban estructurando, y se podía vislumbrar una nueva era en donde los

cognitivistas habían emprendido el estudio de una química mental. En esta era

hacia énfasis en el como opera y en el como está construida la mente, y

surgen definiciones de cognición como la de Neisser (1976) que enfatiza sobre

el flujo de información, a través de la mente y que va a acorde, a la concepción

de cognición como pensamiento de información; cognición es la actividad de

conocimiento, la adquisición, organización y uso de conocimiento.

Una definición de Glass, Hollyak y Santa (1979), enfatiza los rasgos

estructurales de la mente y como están organizados para soportar los procesos

de pensamiento. Todas nuestras habilidades mentales, percepción,

recuerdo, razonamiento y muchas otras - están organizadas en una

sistema complejo, la función global de las cuales, está en el término

cognición.

El uso del conocimiento está directamente relacionado con el enseñar y

él aprender a enseñar, por lo que es conveniente comprender cómo adquiere la

44

gente el impresionante arsenal de habilidades cognitivas que suele desempeñar

en el curso normal de su desarrollo. La fuente más influyente de las ideas

actuales sobre el desarrollo cognitivo es Jean Piaget, que distingue tres

estadios de desarrollo: sensorio motor, preoperacional y operacional.

(Nickerson, 1990)

En el marco de la Ciencia Cognitiva, se espera resolver los problemas

que se enfrentan en la actualidad sobre el proceso enseñanza-aprendizaje, es a

nivel de los procesos mentales básicos y superiores, tanto en su conocimiento,

como en su manejo y desarrollo en donde el autor percibe la posibilidad de

mejorar el proceso enseñanza-aprendizaje en beneficio de la promoción de un

proceso formativo en la educación superior a través de la actividad de enseñar.

Para estructurar una propuesta, es necesario revisar, analizar y adaptar una

posición coherente y justificarla en bases conceptuales que permitan dar validez

al trabajo que se realiza. En el presente trabajo se ha elegido un marco teórico

en donde se abordan teorías cognoscitivas y modelos lnstruccionales que se

relacionan con el paradigma del procesamiento humano de la información. Así

se tiene como base aspectos de las teorías de Piaget, Gestalt, ACT (Anderson),

Vygotskii, Ausubel, Scandura y algoritmos.

El punto de partida es, la concepción del aprendizaje que se puede ver

como, asociacionista y organicista con características muy específicas desde su

origen hasta la posición actual. En este sentido, se puede hacer una breve

revisión de los orígenes del conductismo en el cual, existe una negación de

estados y procesos mentales, del uso de la introspección, de un

anticonstructivismo, de un principio de correspondencia (en donde la mente es

45

una copia de la realidad, un reflejo de ésta, no al revés) . Todo esto como

herramienta útil para dar paso a una nueva concepción del aprendizaje en

donde se puede ubicar un paradigma distinto, que da lugar al manejo del

procesamiento Humano de la información del cognocitivismo, y que permite ir

caracterizando a la vez, una forma diferente del aprendizaje; en la Tabla 1 O se

esquematizan las principales diferencias, que son el paso para sustentar la

dirección que se pretende en la propuesta.

Tabla 10. Diferencias entre conductismo y cognitivismo

CONDUCTISMO COGNITIVISMO

Estímulo-respuesta PHI

Aprendizaje por asociación Aprendizaje por reestructuración

Asociacionista Constructivista

Mecanicista Organicista

Ambientalismo Interacción de las variables del sujeto y

de la tarea

Carácter pasivo del organismo Procesador activo de información

De lo anterior se rescata una acepción de una nueva cultura, en el

sentido de la percepción y posición del autor.

Las bases psicológicas obligan a hablar en primer lugar de la teoría de

Piaget, y aunque su teoría es muy amplia, sólo se maneja para el objetivo del

trabajo, los aspectos que tienen relación con el mismo. de tal manera que se

46

puede partir de la distinción que Piaget (1959) hace el aprendizaje como,

aprendizaje en sentido estricto (se adquiere del medio de información

específica) y aprendizaje en el sentido amplio (progreso de las estructuras

cognoscitivas por procesos de equilibración). El primero corresponde al

condicionamiento clásico y operante (1970) y está subordinado al segundo, esto

es, el aprendizaje de conocimientos específicos depende por completo del

desarrollo de estructuras cognitivas generales ... (Pozo, 1989). Esta posición

niega cualquier valor explicativo del aprendizaje por asociación, así. .. para

presentar una noción adecuada del aprendizaje, hay primero que explicar cómo

procede el sujeto para construir e inventar, no simplemente cómo repite y copia.

(Piaget 1970) (Pozo, 1989).

Esta posición según Pozo (1989), conduce a una acepción del

aprendizaje por reestructuración . Así el aprendizaje sería un progreso de

estructuras cognoscitivas por procesos de equilibración (Asimilación y

Acomodación). Supone modificación de esquemas previos en función de la

información asimilada y una nueva asimilación o reinterpretación de datos o

conocimientos anteriores en función de nuevos esquemas construidos. De tal

forma que, el progreso de las estructuras cognitivas se basa en una tendencia a

un equilibrio creciente entre ambos procesos. Sin embargo sólo del

desequilibrio entre estos dos procesos básicos surge el aprendizaje o el cambio

cognitivo.

La teoría del aprendizaje significativo de Ausubel (1976), de posición

organicista está centrada, en el aprendizaje producido en un contexto educativo

a través de la instrucción, y está enfocado al aprendizaje de materiales

47

escolares, a la adquisición y retención significativa del conocimiento. Se ocupa

de procesos de aprendizaje enseñanza de conceptos científicos a partir de

conceptos previos, le da importancia a la organización del conocimiento en

estructuras y en las reestructuraciones derivadas de la interacción de la nueva

información con la ya existente.

Por último en la línea psicológica para respaldar el PHI está la Gestalt:

aprendizaje por insight. (Pozo, 1989). Las ideas que preceden a esta teoría,

son opuestas a los principios del asociacionismo, son ideas antiatomistas y

estructuralistas. La psicología debe estudiar el significado y éste no es divisible

en elementos más simples. Las unidades de análisis deben ser las totalidades

significativas o gestalten. La importancia que se le da a la estructura global de

los hechos y conocimientos, hizo, que se concediera más importancia a la

comprensión, que a la acumulación de conocimientos. Da pie a un

pensamiento productivo, que implica el descubrimiento de una nueva

organización perceptiva o conceptual respecto a un problema, una comprensión

real del mismo. La Gestalt va a invertir las relaciones entre las estructuras y las

partes componentes y se hace necesario entonces, determinar los procesos

mediante los cuales se capta dicha estructura. Los gestaltistas creen que la

reestructuración se da por insigth o comprensión súbita del problema. Una

estructura surge cuando se logra desequilibrar la estructura anterior.

En las teorías de aprendizaje basadas en supuestos computacionales se

usa la analogía mente computadora para trabajos sobre el PHI, la teoría ACT

(Adoptive Control Of Though, control adaptativo del pensamiento) tiene como

idea básica que ... todos los procesos cognitivos superiores, como memoria,

48

lenguaje, solución de problemas, imágenes, deducción e inducción son

manifestaciones diferentes de un mismo sistema subyacente ... (Pozo, 1989).

Los mecanismos de aprendizaje están en ACT estrechamente relacionados con

el resto de los procesos, sobre todo en la forma en que se representa la

información en el sistema. ACT es una familia de teorías que se suceden en el

tiempo y se convierte en una teoría capaz de enfrentarse a áreas

experimentales cada vez más diversas. ACT actual incorpora una teoría de

aprendizaje que estaba ausente en formulaciones anteriores. A medida que

Anderson fue modificando sus versiones se fue flexibilizando para adecuarse

más a los datos y a los conocimientos psicológicos actuales.

De las Bases conceptuales socioculturales la teoría de Vygotskii, según

Pozo (1989), variante del enfoque organicista. Propone una psicología basada

en la actividad el hombre no solo responde a estímulos, sino que actúa sobre

ellos y los transforma. Las funciones superiores se originan como relaciones

entre seres humanos. Habla de reconstrucción del significado exterior en

significado interior. Incorpora de modo claro y explícito la influencia del medio

social. Se aplica a aprendizaje y desarrollo. Así, el proceso de aprendizaje

consiste en un internalización progresiva de instrumentos mediadores. En el

aprender a enseñar se involucra la reconstrucción de significados y depende del

medio social en el que suceda el hecho educativo.

La teoría Algoheurística de Landa en Reigeluth (1983) es una teoría

con orientación cognitiva, usa algoritmos generales para reemplazar reglas.

Enfatiza macroestrategias de selección y secuencias del contenido

lnstruccional. La selección está hecha con base a algoritmos que se separan en

49

operaciones elementales. Permite reducir la cantidad de contenidos que se

necesitan para enseñar, mientras al mismo tiempo se incrementa la

transferencia. Identifica dos tipos de algoritmos generales, lo que para Gagné

son estrategias cognitivas y para Scandura reglas de alto orden. Involucra

algoritmos que ayudan al estudiante a describir otros algoritmos. Maneja los

conceptos como una forma de conocimiento que representa un objeto, como un

set de rasgos característicos.

Scandura, Hace una combinación de teoría de aprendizaje, teoría

instruccional y procedimientos de desarrollo instruccional. Tiene una base

rigurosa que hace uso particularmente en diseño instruccional individualizado,

especialmente en un ambiente computacional. Prescribe enseñar los caminos

más simples a través de reglas primero y entonces proceder a enseñar

progresivamente caminos más complejos bajo reglas completas que han sido

dominadas. Abarca específicamente, la selección y secuencia de estrategias, y

hace la selección con base a reglas. Una gran parte de la selección de

estrategias se da a través del análisis de los caminos de las reglas que cada

estudiante tiene y que no domina y entonces es necesario enseñar a cada

estudiante sólo los caminos de esas reglas que no han aprendido. Las reglas

son construcciones teóricas que pueden ser usadas para representar todo tipo

de conocimiento humano. Cada regla tiene un dominio o set de inputs para las

cuales aplica un rango de salidas que están esperando generar y restringir un

tipo de procesamiento, el cual se aplica a los elementos en el dominio. Habla de

macroestrategias refiriéndose a aspectos globales de la instrucción y

50

microestrategias como aspectos fundamentales de la Instrucción.

(Reigeluth, 1983)

b) Diseño lnstruccional.

El currículum está relacionado con el que se enseña y la instrucción con

el cómo se enseña. Para la instrucción se manejan cinco actividades:

• Diseño instruccional que se relaciona con el entender mejor y aplicar el

método de instrucción.

• Desarrollo instruccional que se refleja con el entender mejor y aplicar

métodos de instrucción creadas. Producir conocimiento por medio de

procedimientos desarrollados, combinaciones óptimas de

procedimientos, y situaciones en las cuales cada uno de esos modelos

desarrollados es óptimo.

• Implementación instruccional, entendido como acceder de diversos

procedimientos de implementación, combinaciones óptimas de

procedimientos e instrucciones en las cuales cada uno de los modelos de

implementación es óptimo.

• Manejo instruccional como entendimiento, mejora y aplicación de

métodos de manejo del uso de una implementación de un programa

instruccional relacionado con la producción de conocimientos acerca de

diversos procedimientos de manejo, combinaciones óptimas de

procedimientos y situaciones en las cuales cada uno de los modelos de

manejo es óptimo.

51

• Evaluación lnstruccional como entender, mejorar y aplicar métodos de

evaluación de la efectividad y eficiencia de todas las actividades

mencionadas. Producir conocimiento acerca de las diversas técnicas de

evaluación, las combinaciones óptimas de las técnicas y de las

situaciones en las cuales cada modelo de evaluación es óptimo

Todas las actividades involucradas en la instrucción se relacionan

con la optimización de los procesos de instrucción

El diseño de la práctica docente emerge hoy como una actividad

fundamental dentro de los espacios competenciales del profesor. A partir

del reconocimiento general de que los resultados de los procesos de

escolarización en todas las sociedades son insatisfactorios, surge la

necesidad de mejorar la calidad educativa en todos los niveles de la

enseñanza. Ni la preparación científico-técnica, ni la formación cultural y

humana han alcanzado el nivel esperado. El eje de controversia en este

momento es el profesional de la docencia. Su figura aparece hoy como

factor prioritario de la tan deseada mejora educativa. Es el responsable

del acontecer educativo diario. Su actuación es la clave que determina el

flujo de los acontecimientos en el aula, de la forma de abordar la práctica

dependen por lo tanto la calidad y naturaleza de los procesos de

aprendizaje y el desarrollo de las nuevas generaciones, así como de los

procesos de optimización de la instrucción

52

Estas consideraciones llevan a un replanteamiento de la figura del

profesor, a un cambio de perspectiva del profesional de la docencia.

Este cambio trasciende el trabajo sobre la materia en que se especializa

a un repertorio más amplio de competencias profesionales entre ellas: el

diseño de la práctica docente. El desarrollo de esta competencia es

una meta a lograr por los docentes, pero previamente se hace necesario

considerar la naturaleza de esta realidad práctica y la actitud con la que

el docente debe acercarse a ella con el fin de entender cómo y en qué

sentido y medida puede preverse, diseñarse o programarse. (Martín,

1997)

El diseño instruccional define los objetivos de enseñanza, los

contenidos, los métodos de desarrollo, procedimientos de ejecución,

administrativos, de evaluación y de retroalimentación. La actividad del

profesor en un diseño instruccional se identifica como guía que propicia

la participación activa del alumno y el autoaprendizaje, como mediador

efectivo del proceso enseñanza-aprendizaje, como investigador de

acción, como planificador, ávido de nuevos conocimientos y flexible

Con relación al educando el diseño instruccional concibe al

educando como un ser humano en evolución, con capacidades,

limitaciones, intereses, impulsos, reacciones, actitudes y valores

Es importante dejar claro que la instrucción se desea planificada

para quién está dirigida, esto es hacia el individuo (que tiene

características específicas). Por esto, debe ser sistemática

(intencional, consciente, selectiva, discriminativa). Es necesario que

53

dentro de estos paradigmas, se adopten las teorías, principios,

lineamientos y/o taxonomías, que mejor se adecuen al modelo que se

proponga para la disciplina en especial. Para el caso particular, se ha

escogido un modelo presciptivo, que representa el eje sobre el cual se

generarán los lineamientos y las adaptaciones estratégicas más

atinadas. Lo hasta aquí establecido atiende al análisis de factores y

fuentes curriculares para el diseño instruccional (ver anexo 8)

En base a lo anterior, se ha encontrado que, existen algunas

aportaciones interesantes hechas por Gagné y Briggs par el modelo

presciptivo de instrucción, en relación a que se conoce, o que sabemos

del aprendizaje humano que sea relevante para la instrucción, de cómo

es organizado el contenido, para la aplicación por los diseñadores de la

instrucción y, qué procedimientos podrían seguirse en la aplicación del

aprendizaje humano para el diseño instruccional.

Atendiendo al enfoque sistemático del modelo, y utilizando las

aportaciones de Gagné y Briggs (Gagné, 1987), se puede utilizar la

taxonomía que presentan dichos autores, que es útil para planificar una

lección, un tema o todo un curso (ver anexo 9).

2.6 Metas del Programa

Diseñar un programa que fomente el aprender a enseñar es considerar el

programa en sí mismo, lo que de él hagan los profesores y en lo que lo

conviertan para los alumnos, la innovación, adopta forma de proyecto con

metas, contenidos, relaciones, materiales, estrategias, actividades y evaluación;

54

en su realización viene condicionada por el modo de ser, saber y hacer de los

profesores, sus esquemas de pensamiento y actitudes, su formación

profesionalizada y patrones de acción, representa ciertos cambios en los

alumnos respecto a estructuras de conocimiento, habilidades y destrezas,

actitudes y valores (De la Torre, 1994).

Atender a las necesidades individuales de los profesores resultaría

una tarea casi imposible, sin embargo atender a una problemática específica

como institución, como la que se deriva de la evaluación presentada en donde

la preparación del tema para la clase, el dinamismo en clase y el enfoque a la

profesión se evidencian como síntoma percibido por el alumno, permite intentar

generar estrategias para atender a la población docente de la Facultad de

Ingeniería.

Es importante también considerar el hecho de que un programa de ésta

naturaleza para tener trascendencia tiene que ser implementado, evaluado y

además debe permitir flexibilidad para adaptaciones durante el proceso mismo.

Implícitamente en el proceso se pretende desde el punto de vista institucional:

Así las metas que par el programa de formación de profesores de la

Facultad de Ingeniería de la UASLP son:

Establecer un programa calendarizado a partir del año 2000 para la

formación de profesores en la Facultad de Ingeniería a través del Departamento

de Apoyo Académico, en dos modalidades:

lntersemestral en el período de enero y julio de cada año, manejando el

módulo de aprendizaje en enero y el de diseño instruccional en julio, para

55

profesores preferentemente con nombramiento hora clase en sus horarios de

clase.

Semestral, durante el período escolar de clase, simultáneamente los

módulos de aprendizaje y diseño instruccional, dirigido a profesores

preferentemente con nombramiento de tiempo completo.

Integrar un grupo de intercambio de experiencias áulicas por cada

capacitación realizada, para el análisis de la instrucción diseñada y aplicada.

2.7 Objetivos del programa

Los objetivos expresan los aprendizajes que se espera lograr en el

profesor al final de los cursos, atendiendo a las metas establecidas para el

programa de formación de profesores.

Objetivos Generales:

Fortalecer la cultura de formación de profesores en la Facultad de

Ingeniería de la UASLP.

Promover el desarrollo del profesor tanto en el aspecto pedagógico

como en el personal.

Propiciar la reflexión de la práctica docente a través de las experiencias

de formación de profesores.

Identificar aspectos, áreas, criterios e indicadores para implementar la

investigación educativa formal en la Facultad de Ingeniería de la UASLP.

Objetivos específicos:

Propiciar un espacio para el análisis reflexivo de la práctica docente en la

Facultad de Ingeniería de la UASLP.

56

Desarrollar experiencias de aprendizaje a través del diseño instruccional.

Identifique las fortalezas y limitaciones de la actividad aúlica a través del

diseño instruccional.

Promover que el diseño de estrategias de aprendizaje para utilizarlas en

la enseñanza.

2.8 Organización del Contenido

El programa se estructura con Módulos de 30 horas bajo el esquema

que marca la Secretaría Académica de la Universidad Autónoma de San Luis

Potosí, para actualización con valor curricular.

Se considera establecer como curso teórico-práctico, cada módulo

representa un curso, debe entenderse bajo una mecánica de trabajo en el

análisis de conceptos teóricos, trabajo individual, trabajo grupal, asesoría

personalizada, presentación y experimentación de los productos surgidos del

diseño instruccional y evaluación formativa.

Se generarán opciones de implementación que consideren al profesor

hora clase y al tiempo completo, en base a tiempos adecuados para participar

en el programa. Para el profesor tiempo completo que puede participar todo el

período escolar, se considera la modalidad intersemestral (período a partir del

fin de semestre y comienzo de semestre, el profesor no atiende grupos) y

semestral (período de actividades normales, el profesor atiende grupos) y para

el profesor hora-clase la modalidad intersemestral.

57

2.8.1 Presentación del programa

Módulo : Aprendizaje

Descripción: Desde el marco teórico considerando teorías, factores y

procesos de pensamiento, conceptualizar el aprendizaje como un proceso que

permite monitorear y controlar el desempeño individual dentro del aula.

MODULO APRENDIZAJE

ESTRATEGIAS HABILIDADES

CONTENIDO OBJETIVOS ENSEÑANZA Y ACTITUDES A

TEMÁTICO APRENDIZAJE DESARROLLAR

Aprendizaje Definir el concepto Análisis de Autoaprendizaje

Concepto aprendizaje. información.

Factores Análisis de los Definición de

factores que conceptos.

inciden en el Organización de

aprendizaje ideas.

Teorías cognitivas Analizar los Identificación Autoaprendizaje.

del aprendizaje. fundamentos que concreta de Capacidad de

Piaget, soportan cada una características. síntesis

Vigotsky, de las teorías. Descripción de

Ausubel, relaciones entre

Anderson teorías.

58

1 Módulo Aprendizaje. Continuación ...

ESTRATEGIAS HABILIDADES

CONTENIDO OBJETIVOS ENSEÑANZA Y ACTITUDES A

TEMÁTICO APRENDIZAJE DESARROLLAR

Cognición Comprender el Identificación Análisis

Estructuras concepto de concreta de reflexivo,

Cognitivas cognición. características. autoaprendizaje,

Habilidades del Analizar conceptos capacidad de

pensamiento de estructuras y evaluación

habilidades.

Procesos de Analizar los Reflexión sobre el Autoaprendizaje

Pensamiento procesos de proceso de Pensamiento

Básicos pensamiento pensamiento. crítico

Superiores Descripción de Análisis reflexivo

relaciones

Transferencia de Ejercitar el traslado Diseño de Autoaprendizaje.

procesos para el de conocimientos y instrucción Adquisición de

aprendizaje. procesos de un nuevos

ámbito a otro. conocimientos

Objetivos de Construir y Diseño de Autoaprendizaje

aprendiza je. diferenciar objetivos. Análisis reflexivo

Características objetivos de Identificación de

Tipos aprendizaje. características

59

1 Módulo Aprendizaje. Continuación ...

CONTENIDO OBJETIVOS

TEMÁTICO

Estrategias de Analizar estrategias

aprendizaje de aprendizaje y

macroestrategias seleccionarlas para

microestrategias utilizarlas en el

diseño Propósitos

Diseño

selección

y/o instruccional.

Módulo: Diseño lnstruccional

ESTRATEGIAS HABILIDADES

ENSEÑANZA Y ACTITUDES A

APRENDIZAJE DESARROLLAR

Identificación Autoaprendizaje.

concreta de Trabajo

características y individual

propósitos. Capacidad de

Relación teórico- síntesis

práctica.

Descripción: El profesor diseñará una secuencia de enseñanza-

aprendizaje a partir del análisis de los aspectos teóricos del diseño

instruccional, que será evaluada a través de la interacción grupal.

60

MODULO DISENO INSTRUCCIONAL

ESTRATEGIAS HABILIDADES

CONTENIDO OBJETIVOS ENSEÑANZA Y ACTITUDES A

TEMÁTICO APRENDIZAJE DESARROLLAR

Introducción al Conocer los Análisis de Autoaprendizaje.

diseño principios que conceptos. Capacidad de

instruccional orientan el diseño Identificación de análisis.

y la ejecución de aspectos

la instrucción. relevantes.

Factores y fuentes Analizar los Análisis de Autoaprendizaje.

curriculares. fundamentos conceptos. Adquisición de

Modelo teóricos Identificación de nuevos

prescriptivo involucrados en el aspectos conocimientos

Modelo de diseño relevantes.

transferencia instruccional

61

MODULO DISENO INSTRUCCIONAL. CONTINUACION ...

ESTRATEGIAS HABILIDADES

CONTENIDO OBJETIVOS ENSEÑANZA Y ACTITUDES A

TEMÁTICO APRENDIZAJE DESARROLLAR

Modelos Comprender los Análisis de Autoaprendizaje.

instruccionales diferentes información. Capacidad de

Métodos aspectos de la evaluación.

Condiciones instrucción para

Resultados producir los

mejores

resultados bajo

condiciones

anticipadas.

Sistema de diseño Identificar los Análisis de Autoaprendizaje

instruccional elementos del información.

sistema

i nstruccional

Etapas del diseño Analizar las Análisis de Autoaprendizaje

instruccional acciones que se información. Capacidad de

deben realizar al Identificación de síntesis.

involucrarse en un acciones

diseño concretas.

instruccional

62

MODULO DISENO INSTRUCCIONAL. CONTINUACION ...

ESTRATEGIAS HABILIDADES

CONTENIDO OBJETIVOS ENSEÑANZA Y ACTITUDES A

TEMÁTICO APRENDIZAJE DESARROLLAR

Objetivos Diseñar objetivos Relación teórico- Autoaprendizaje

instruccionales instruccionales práctica. Capacidad de

para una actividad Organización de análisis.

concreta. ideas.

Análisis de la

realidad

Diseño Diseñar una Construcción de Autoaprendizaje

instruccional secuencia un modelo

enseñanza-

aprendizaje.

Evaluación del Aplicar el diseño Interacción grupal Autoaprendizaje

diseño realizado. Pensamiento

instruccional crítico.

Trabajo

colaborativo

Autoevaluación

Coevaluación

63

2.9 Evaluación del programa

En Martín (1997) se establece que la evaluación es una práctica muy

extendida en el sistema escolar en todo nivel de enseñanza. "Conceptua/izarla

como práctica quiere decir que estamos ante una actividad que se desarrolla

siguiendo unos usos, que cumple múltiples funciones, que se apoya en una

serie de ideas y formas de realizarla y que es la respuesta a unos determinados

condicionamientos de la enseñanza institucionalizada" (Gimeno Sacristán,

1992).

Evaluar hace referencia a cualquier proceso por medio del que alguna o
varias características de un alumno, de un grupo de estudiantes, de un
ambiente educativo, de objetivos educativos, de materiales, profesores,
programas, etc., reciben la atención del que evalúa, se analizan y se valoran
sus características y condiciones en función de unos criterios o puntos de
referencia, para emitir un juicio que sea relevante para la educación.

(Gimeno Sacristán, 1992 en Martín 1998)

Para establecer una estrategia de evaluación es importante considerar

algunos aspectos con relación a la misma, entendida como el proceso por

medio del cual los profesores realizan, buscan y usan información procedente

de numerosas fuentes para llegar a un juicio de valor sobre el alumno, como lo

maneja Martín, 1997 (Sacristán 1992).

Por otro lado la evaluación debe abarcar diversidad de aspectos o áreas

de desarrollo del sujeto, en el área cognitiva es conveniente cubrir

conocimientos habilidades mentales, destrezas, lo cual puede percibirse como

el rendimiento académico; en el área social debe considerarse el ajuste

personal, relaciones interpersonales, etc. y en el área afectivo emocional se

64

tomará en cuenta la satisfacción, intereses, responsabilidad, compromiso,

participación, cooperación y otros (Martín, 1997).

La evaluación ha de abarcar todos los diferentes componentes y

aspectos que se presenta en la enseñanza, tales como:

• Áreas de desarrollo del sujeto: área cognitiva, área relacional social,

área afectivo emocional.

• Situaciones en que recoge la información; situaciones controladas,

situaciones naturales.

• Técnicas de evaluación: exámenes escritos y orales, pruebas objetivas

y tests, observación, entrevistas, sociogramas.

• Contenidos: tareas, operaciones mentales; representatividad,

significación.

• Modalidades de evaluación: evaluación sumativa y formativa;

evaluación del proceso y del producto; autoevaluación, heteroevaluación

y mixta o de triangulación; evaluación individual y en grupo; evaluación

cuantitativa y cualitativa. (Casarini. 1997).

La evaluación debe ser congruente con los objetivos establecidos puesto

que es a través ésta que se podrá determinar sise ha logrado lo que se

deseaba y en que medida se logra. Las discrepancias que se generan permiten

detectar directamente las necesidades del alumno e indirectamente, algunas

necesidades del profesor, de la metodología de los materiales, etc. Se propone

65

una evaluación formativa del proceso de formación de los profesores, con el fin

de:

• Evaluar todos los resultados significativos de la instrucción.

• Identificar y resaltar las conductas y desempeño que se manejan

individualmente en la instrucción.

• Reflejar los propósitos que se persiguen con la instrucción y la

evaluación misma.

• Responder a las condiciones o presupuestos bajo los cuales se

evaluará.

2.9.1. Características de la evaluación.

La evaluación debe ser:

• Integral: considerando factores tanto internos como externos que

condicionan la personalidad del profesor, determinando así su actuación.

• Sistemática: se fundamenta en normas y criterios establecidos con

anterioridad y es parte del mismo proceso de formación en el que se

participa.

• Continua: Se da a lo largo de todo el proceso de formación pedagógica

y de la actuación aúlica.

• Acumulativa: es producto de la valoración de las diferentes acciones

realizadas en diferentes tiempos.

• Científica: requiere de métodos, técnicas y procedimientos que sean

válidos y confiables.

66

• Cooperativa: participan en este proceso todos aquellos que de una u

otra forma intervienen en el quehacer educativo.

Con el planteamiento anterior se puede establecer que el programa se

evaluará a través de las siguientes acciones:

Análisis permanente de los resultados de la evaluación del desempeño

docente institucional que se realiza al término de cada semestre con un

instrumento institucional. (ver anexo 6)

Se diseñarán instrumentos de evaluación para autoevaluación y

coevaluación como estrategia didáctica de la implementación del programa, en

donde el profesor participante bajo un esquema metodológico y con un enfoque

holístico, identifique y proponga las categorías, criterios e indicadores a

considerar en cada uno de los instrumentos que se generen. Los instrumentos

se diseñarán durante la implementación del programa, en el primer módulo.

De la aplicación de dichos instrumentos se generará información para la

adecuación o reorientación del programa mismo y para la selección de los

contenidos a manejar en el diseño instruccional.

Toda la información que se genere será analizada con los directivos de la

Facultad de Ingeniería de la UASLP.

La información generada de la autoevaluación y coevaluación será

contrastada con la que se obtenga a través del instrumento institucional, cuyo

procesamiento es responsabilidad de la Secretaría Académica de la

Universidad.

67

CAPÍTULO 3

FUNCIONAMIENTO DEL PROGRAMA

3.1 Administración del programa

El programa es para aplicar a los profesores de la Facultad de Ingeniería

de la Universidad Autónoma de San Luis Potosí, población de beneficio directo.

El autor del presente proyecto, como Jefe del Departamento de Apoyo

Académico de la Facultad, propone ante la Dirección el trabajo desarrollado

para presentarlo ante el H. Consejo Técnico Consultivo de la Facultad para su

aprobación y/o adecuación.

El programa dependerá íntegramente de los recursos propios de la

Facultad de Ingeniería de la UASLP, tanto en el aspecto económico como

humano, cabe recordar que las políticas nacionales obligan a que este tipo de

programas para las universidades públicas presenten limitaciones de esta

naturaleza.

El Departamento de Apoyo Académico de la Facultad será el

responsable de la organización, coordinación e implementación del programa,

así como del seguimiento del mismo.

3.1.1. Recursos humanos

Ingenieros con estudios de posgrado en el área educativa, profesores de la

Facultad de Ingeniería y/o invitados de la Universidad Autónoma de San Luis

Potosí.

68

Ingenieros con antigüedad y experiencia en la Facultad de Ingeniería y/o

invitados de la Universidad Autónoma de San Luis Potosí.

Personal administrativo de la Facultad para apoyo logístico.

El personal involucrado será establecido toda vez que el proyecto sea

aceptado por el H. Consejo Técnico Consultivo, el cual será turnado por el autor

al contar con la autorización del asesor.

3.1.2 Recursos físicos

Dentro de la Facultad se cuenta con un área de salones para Educación

Continua que proporciona servicio a todas las áreas, se cuenta con un aula

magna y un auditorio que permitirán bajo una planeación oportuna incorporar el

programa en la dinámica de trabajo de la Facultad.

Para el uso de los recursos didácticos, retroproyectores, pantallas,

reproductoras de videos, televisores, cámara de vídeo, la Facultad de Ingeniería

cuenta con un Departamento Audiovisual que soporta dichas demandas. Los

trámites y planeación del uso de los recursos se hará por la coordinación del

programa a través del Departamento de Apoyo Académico de la Facultad de

Ingeniería de la UASLP.

Los requerimentos de cómputo se atenderán por cada Área de la

Facultad a la que pertenezca el profesor que participa en el programa de

formación.

Los requerimentos de manuales, papelería y cafetería serán

considerados dentro de la planeación de necesidades del Departamento de

Apoyo Académico de la Facultad.

69

3.1.3. Prospectiva del programa

El programa será presentado a las autoridades de la Facultad de

Ingeniería de la UASLP para su aprobación y autorización de aplicación u

operación, toda vez que el presente trabajo sea aceptado como requisito parcial

para optar al título de Maestro en Educación con Especialidad en Desarrollo

Cognitivo por la Dirección de la Universidad Virtual del Instituto Tecnológico y

de Estudios Superiores de Monterrey.

La Facultad de Ingeniería de la UASLP, potencialmente contará

con un programa de formación de profesores completo, que por un lado, el

aspecto disciplinar ampliamente desarrollado es atendido por las instancias

responsables del programa PROMEP y por otro lado, en forma directa el

aspecto pedagógico será atendido por los recursos de la propia facultad, de tal

forma que la formación de profesores quedará ampliamente atendida para

beneficio y desarrollo de la planta docente de la facultad.

El programa se modificará con base al análisis de los resultados de la

evaluación del desempeño docente, visto como un proceso permanente y con

base a los resultados de la evaluación del mismo programa. Al término de cada

semestre se analizarán los resultados obtenidos de la evaluación y se integrará

la información a las evaluaciones anteriores, para contrastar e identificar

coincidencias o no coincidencias en los nueve criterios e indicadores que se

han trabajado. A partir de dicha acción se propondrán las adecuaciones más

pertinentes que atienden a una realidad concreta, la de la Facultad de

Ingeniería de la UASLP.

70

En un mediano plazo se podrá integrar a la población docente de la

Facultad en un proceso de formación pedagógica importante, esto atiende al

hecho de que el profesor hora clase, no se puede incorporar inmediatamente a

este tipo de programas, ya que sólo puede acudir en espacios breves de

tiempo, situación por la cual necesitará invertir más tiempo en su formación en

comparación con un profesor de tiempo completo. Este aspecto es sumamente

importante debido a que la población docente de la facultad en su mayoría, es

hora clase.

El programa generará recursos humanos para ampliar las capacidades

de atención de profesores. Existen dentro de la facultad profesores con

formación a nivel de posgrado en el área educativa, así como profesores de una

amplia experiencia docente, que al incorporarse al programa podrán

capacitarse para contribuir a la formación de otros profesores.

Se identificarán tópicos importantes susceptibles de manejar como líneas

de investigación educativa dentro de la Facultad. A través del trabajo generado

con la capacitación y en función de los resultados que se generen de las

evaluaciones, se podrá tener la posibilidad de estructurar propuestas de

investigación, motivo de nuevos trabajos o continuidad del presente.

Se establecerá investigación educativa formal en la Facultad.

El profesor de la Facultad de Ingeniería de la UASLP tendrá un proceso

continuo de reflexión de su práctica docente.

Potencialmente se contribuirá a una cultura de investigación educativa

institucional.

71

Para terminar el autor se permite resaltar que, el hecho de intentar

involucrarse en un aspecto tan trascendental, como lo es aprender a enseñar, y

si se visualiza al profesor como uno de los protagonistas principales del hecho

educativo, hacerlo objeto de investigación educativa, ofrece la posibilidad de

analizarse a la luz de un paradigma determinado (procesamiento humano de la

información), y en estos momentos históricos el del aspecto humano es

atractivo, esto quiere decir que se entiende al profesor no como sujeto-objeto de

un proceso, sino como el protagonista del hecho educativo, jugando los roles

que el carácter humano le conceden.

72

CONCLUSIONES

La propuesta del programa resultante de la investigación realizada,

intenta atender intencionalmente a las necesidades del docente desde la

perspectiva del alumno, identificadas a través del procesamiento de

información de la evaluación del desempeño docente que se realiza semestre

tras semestre en la Facultad de Ingeniería de la UASLP.

Alrededor de los alcances de la investigación, el aspecto del diseño

instruccional queda ampliamente manejado y lo relacionado con las estrategias

cognitivas queda en un planteamiento teórico como parte del programa mismo.

Por otro lado la identificación de las estrategias más pertinentes para la

ingeniería, se pretende suceda en el proceso formativo del docente.

Los objetivos de la investigación quedan de manifiesto en el diseño

soportado desde el paradigma aprender a enseñar y en las características

mismas del programa que lo pretende fomentar a través del aprendizaje y el

diseño instruccional.

El diseñar un programa para aprender a enseñar, obliga, al

análisis de las concepciones y enfoques que giran alrededor del aprendizaje y

de la enseñanza, al análisis de las teorías que subyacen al procesamiento

humano de información y que orientan a una reestructuración cognitiva, así

como a las que permitan explicar el hecho educativo en su contexto social.

Atender a un perfil específico de profesor para un contexto determinado,

el de la Facultad de Ingeniería de la U.A.SL.P., para el diseño de un programa

73

de formación de profesores es importante, sólo en esa medida tendrá impacto

sobre la actividad del profesor, del alumno y de la institución.

El diseño del Programa, debe entenderse como una propuesta

instruccional formal aplicable al profesor de la Facultad de Ingeniería de la

U.A.S.L.P. ya que atiende particularmente a una problemática percibida a través

de la evaluación del desempeño docente institucional y no puede generalizarse

a otras instancias. Sin embargo si es posible utilizar el proceso de

establecimiento del programa para otras instancias, si se consideran

similarmente los aspectos manejados en el presente trabajo. No es aventurado

considerar que la actividad aúlica se presenta en forma similar en áreas

disciplinares afines, de tal suerte que el programa pueda ser adaptado y/o

adoptado a otras escuelas o facultades tanto de la UASLP, como de otras

instancias educativas regionales.

En el diseño del programa se considera el logro de cada uno de los

objetivos tanto generales como específicos planteados, sin embargo sólo

podrán ser verificados toda vez que se implemente el programa en la Facultad

de Ingeniería de la UASLP, esto es, cuando una población docente de la

misma, se incorpore al programa y pueda proporcionar información de su

experiencia formativa.

La evaluación es un proceso gradual que regularmente presenta

dificultades, que se van superando en cada experiencia de evaluación, pero que

sin embargo es una fuente confiable de información para realimentar el proceso

educativo El uso de la información con objetivos muy claros facilita la

74

generación de alternativas de solución. El programa motivo del presente

trabajo, se derivó bajo esta perspectiva.

Desde la percepción del autor la evaluación del desempeño docente en

la dimensión individual invita a una reflexión desde el ser y podrá reflejarse en

el hacer a través de varios ejercicios y dentro de una cultura institucional.

Aprender a enseñar, debe entenderse como un proceso de desarrollo

individual, en donde un profesor adquiere estrategias que requiere para realizar

su actividad a través del programa.

Cualquier experiencia alrededor del hecho educativo es enriquecedora,

motivadora, formativa y ofrece potencialmente oportunidades para mejorar el

desempeño docente, emprender y/o sugerir acciones en beneficio de la

sociedad.

RECOMENDACIONES

Será conveniente, instrumentar un proceso de seguimiento al

implementar el programa propuesto, a través de una evaluación holística en la

que se involucre tanto el docente como el alumno y las autoridades cuyas

responsabilidades trasciendan en la actividad docente.

Cuidar el papel de las autoridades en el proceso de evaluación, ya que,

es de intermediario en la relación profesor-alumno, sin embargo es importante

que se involucren en la dimensión del alumno para conocer su sentir.

Existen variadas estrategias para aprender pero no son universales, es

indispensable identificar las convenientes para la enseñanza de la ingeniería,

factibles de experimentarlas en el aula, laboratorio o campo de estudio, así

75

tanto el profesor como el alumno se someterán a un proceso de aprendizaje

una vez que el profesor domine las estrategias adecuadas para su disciplina.

Es muy importante no perder de vista el hecho de que, al profesor se le

involucra en proceso formativo al dejarle la responsabilidad de mejora de sus

cursos, lo cual es un camino largo pero efectivo, ya que es él quien puede

percibir los beneficios directamente. Las acciones personales del docente se

verán limitadas si no se consideran todos los factores intervinientes en el hecho

educativo, la evaluación cualitativa ofrece una perspectiva amplia en este

sentido.

En el proceso de implementación del programa, se deben incluir

acciones concretas que permitan paralelamente, ir identificando las líneas de

investigación educativa que pudieran atender la problemática del profesor.

El proceso de implementación del programa, debe documentarse para

beneficio de toda la planta docente de la Facultad y, como una forma de

consulta para cualquier institución o entidad académica que quisiera trabajar en

la misma línea, o simplemente considerar el programa en su propuesta original

como potencialmente factible de implementar en su espacio académico, o aún

más enriquecerlo.

76

REFERENCIAS BIBLIOGRÁFICAS

Historia (Relación con formación de profesores)

Durán, Norma Delia (enero-marzo 1994). Formación docente por medio de la

Observación compartida. Perfiles Educativos. p.23-30 Núm. 63 México: CISE­

UNAM,

Rugarcía, Armando Torres (1994). Lo que Usted siempre ha querido saber

sobre Educación y no se ha atrevido a preguntar. UIA-GC, ITC. México.

Durán, Norma D. Amavizca (1995). Políticas y acciones de la formación

docente en México. UNAM-CISE. pp. 31-42 México.

Rugarcía & Et. al. (1995) Formación de profesores universitarios: Una

experiencia única y pertinente. UIA-GC, ITC. México.

CMIE, AC. (1996). Sujetos de la Educación y Formación docente. La

investigación educativa en los ochenta; perspectivas para los noventa.

México.

Rugarcía, A Torres (1996). Formación y Desarrollo de Profesores

Universitarios. UIA-GC. México.

77

Bibliografía

Aebli, Hans (1995) 12 Formas Básicas de Enseñar. Una didáctica basada en

la Psicología. Segunda Edición. Narcea, S.A. de Ediciones. Madrid, Esp.

Anaya, A, (enero de 1994) . Durand. Aseguramiento de calidad en el

proceso enseñanza-aprendizaje. Educación Química. México.

Ausubel, David (1976). Psicología Educativa. Editorial Trillas, México.

Berliner, David C. (1981). Review of Research in Education. Editorial Board.

Washington, D.C.

Biehler, Robert & Nowman, Jack (1990). Psychology Applied to Teaching

Sixth Edition. Houghton Mifflin Company. Boston.

Casarini, Martha (1997). Diseño y Desarrollo Curricular. La Evaluación.

Editorial Trillas, ITESM. México.

De Sánchez, Margarita (1994) Apuntes de Didáctica de los Procesos

Cognitivos. ITESM. Monterrey, N.L. México.

Garza, Rosa María & Leventhal Susan (1998). Aprender cómo aprender. 1a.

Edición. Editorial Trillas. México.

78

Gagné, Robert M. (1987). La planificación de la enseñanza. Sus principios.

Editorial Trillas, México.

Hernández, Pedro (1989). Diseñar y Enseñar Teoría y Técnica de la

Programación y del Proyecto Docente, Madrid, Editorial Narcea/lCE

Universidad de la Laguna.

Hernández, Roberto Sampieri & Et. Al. (1998). Metodología de la

Investigación. Me Graw-Hill. Primera Edición. México.

Lafourcade, Pedro D. (1987). Evaluación de los aprendizajes. Cincel­

Kapelusz. 6a. Edición. Bogotá, Colombia.

Martín, María Luisa (1998). Planeación, Administración y Evaluación de la

Educación Editorial Trillas, ITESM. 1a. Edición. México.

McMillan, James (1996). Research for the consumer, Herper Collins College,

U.S.A.

Neisser, UlriC (1976). Psicología Cognoscitiva. Editorial Trillas, México.

Nickerson, R. S & El. al. (1990). Enseñar a pensar. Aspectos de la aptitud

intelecual. Temas de educación. Paidos M.E.C. Barcelona, Esp.

79

Kuhn, Thomas (1992). La estructura de las revoluciones científicas. Fondo

de cultura económica, Brevarios, México.

Padua, Jorge (1982). Técnicas de investigación aplicadas a las ciencias

sociales. Fondo de Cultura Económica. México

Pozo, J.1. (1989). Teorías cognitivas del aprendizaje. Ediciones Morata, S.A.

Madrid, Esp.

Reigeluth, Charles M.(1983). lnstructional desigs, Theories and Models: An

Overview of their Current Status. Hillsdale, N.J. Lawrence Erlbaum Ass. Pub.

Santoyo, Rafael S. (1996). La Función de docencia y la formación de

profesores en las I.E.S., ANUIES. México.

Wankat, Phillip & Oreovicz, Frank. (1993). Teaching Engineering. 1 a. Edición

McGraw-Hill, lnc. United States of America.

Lecturas Recomendadas

Aprendizaje.

Ausubel, David. (1976). Psicología Educativa. Editorial Trillas, México, D.F.

Aprendizaje significativo, por descubrimiento. Tópicos referentes a la

influencia de los factores cognoscitivos, afectivos y sociales sobre la

adquisición de conocimientos.

80

Pozo, J.I. (1989). Teorías cognitivas del aprendizaje. Ediciones Morata, S.A.

Madrid, Esp.

Análisis detallado y crítico de las teorías del aprendizaje surgidas desde

la Psicología Cognitiva.

Diseño lnstruccional.

Reigeluth, Charles M.(1983). lnstructional desigs, Theories and Models: An

Overview of their Current Status. Hillsdale, N.J. Lawrence Erlbaum Ass.

Pub,.

Presenta teorías de conocimiento que caracterizan la disciplina de la

instrucción en forma de modelos óptimos.

Sobre la Universidad.

Pedraza Montes, José Francisco. (1986). Apuntes Históricos de la

Universidad Autónoma de San Luis Potosí. Editorial Universitaria.

Descripción histórica de la UASLP, ilustraciones y galería de rectores

hasta 1986

UASLP. 1996. Estatuto Orgánico de la Universidad Autónoma de San Luis

Potosí.

Contempla Reformas y adiciones al mismo aprobados por el H. Consejo

Directivo Universitario a partir de 27 de febrero de 1987

81

UASLP (1997). Plan Institucional de Desarrollo de la UASLP 1997-2007.

Marco referencial de guía y eje de acción Institucional (antecedentes

históricos, misión, visión, objetivos).

Sobre metodología de la investigación

Hernández, Roberto Sampieri & Et. Al. (1998). Metodología de la

Investigación. Me Graw-Hill. Primera Edición. México

Presenta las diferentes etapas para llevar a cabo una investigación

social, mostrando las actividades que un investigador debe realizar en

cada etapa de un estudio.

82

ANEXO 1. LA UNIVERSIDAD AUTÓNOMA DE SAN LUIS POTOSÍ.

Los antecedentes de la educación superior en San Luis Potosí se

podrían relacionar con la fundación del Colegio de Jesuitas en esta ciudad, el

cual tuvo su inicio cuando el cabildo sede vacante de Michoacán, concede la

licencia correspondiente.

El inmueble del Colegio de Jesuitas es el que hoy ocupa el Edificio

Central de la Universidad Autónoma de San Luis Potosí y su construcción se

inició en 1624, siendo sus primeras instalaciones la planta baja y los altos del

frente. Por esas fechas se empezó a construir la Iglesia de La Compañía y al

mismo tiempo la Capilla de Loreto, recintos ubicados a un costado del Edificio

Central.

En 1767, los jesuitas fueron expulsados de San Luis Potosí y de todos

los dominios españoles, por orden del Rey Carlos 111. De esta manera terminó la

existencia del Colegio de Jesuitas de San Luis Potosí, el cual funcionó por más

de un siglo sin interrupción difundiendo las primeras letras y cátedras de

estudios superiores.

Después de la salida de los jesuitas las instalaciones de lo que fue su

Colegio quedaron en el abandono por varios años. En la época de la

Independencia, funcionó allí una escuela para niños que poco después fue

clausurada por las necesidades de la guerra y en 1823 se estableció un cuartel

de La Milicia Potosina.

En 1824, Don José lldefonso Díaz de León, primer Gobernador de San

Luis Potosí, inició las gestiones ante el gobierno federal para que el ex-Colegio

83

de Jesuitas se dedicara a la creación de un nuevo colegio. Con el respaldo

federal y con donativos de los habitantes de San Luis Potosí, don José

lldefonso Díaz de León pudo realizar su visión de impartir educación superior en

San Luis Potosí y fundó el Colegio Guadalupano Josefino el 2 de junio de 1826.

El Dr. Manuel María de Gorriño y Arduengo fue el primer Rector de este

Colegio, el cual inició con los mismos programas, extensión y textos que los del

Colegio de San lldefonso de la Ciudad de México. En 1855, el Colegio se

convirtió en el Seminario Conciliar Guadalupano Josefino, el cual funcionó hasta

1859 en el edificio hoy conocido como Edificio Central de la Universidad

Autónoma de San Luis Potosí.

En 1859, el Lic.Vicente Chico Sein confiscó a la Mitra el edificio del

Seminario Conciliar Guadalupano Josefino, en cumplimiento de las Leyes de

Desamortización de Bienes, y lo destinó a un colegio de instrucción superior,

denominado Instituto Científico y Literario, y anunció que el gobierno volvía

a hacerse cargo de la educación superior. Debido a la Guerra de Tres Años, el

Instituto tardó dos años en comenzar a funcionar.

El 23 de mayo de 1861, se inauguró el Instituto Científico y Literario, por

el Gobernador Don Sóstenes Escandón, pero al poco tiempo, para fines del año

de 1863 hasta principios de 1867, fue cerrado con motivo de la Intervención

Francesa

Posteriormente, en ese mismo año, cuando Don Benito Juárez estableció

su gobierno en San Luis Potosí, se efectuó la reapertura del Instituto; se

reformó la fachada y se abrieron los claustros del piso alto Además se creó el

internado para alumnos de diversos lugares del Estado.

84

El Instituto Científico y Literario es el antecedente directo de la

Universidad Autónoma de San Luis Potosí. Las primeras carreras que se

impartieron en el Instituto Científico y Literario fueron la de Abogado y la de

Ingeniero que comprendía la de Ingeniero de Minas, la de Civil y la de

Topógrafo; el establecimiento de estas carreras fue por el año de 1871. Más

adelante, en el año de 1877, la carrera le Medicina comenzó a impartirse en el

Instituto.

Durante los años de la Revolución, especialmente en el período 1914-

1916, el Instituto Científico y Literario atravesó por una situación crítica que lo

obligó a suspender actividades. Para 1917 se restableció en forma gradual su

normalidad, cuando entró el orden constitucional.

El 1 O de enero de 1923, Don Rafael Nieto, Gobernador del Estado de

San Luis Potosí, promovió ante la Legislatura el Decreto Núm.106 que elevó al

Instituto Científico y literario a la categoría de Universidad de San Luis Potosí, le

confirió la titularidad de enseñanza superior en la entidad y le otorgó la

autonomía. A partir de ese momento, Universidad obtuvo personalidad jurídica

propia y autonomía en su orientación científica, docente y administrativa

El primer acto de autonomía en la Universidad fue la sesión para integrar

el Consejo Universitario en asamblea del 12 de enero de 1923; tuvo ésta por

objeto elegir a los miembros del Consejo Universitario y de la Asamblea

General, e inmediatamente después, el 17 de enero de 1923, en ejercicio pleno

de las facultades de autogobierno, los señores consejeros y los integrantes de

la Asamblea General de la Universidad procedieron a la elección de Rector,

85

resultando electo el Dr. Juan H. Sánchez, quien de esta manera fue el primer

Rector electo de la Universidad.

En el año de su fundación la Universidad estuvo integrada por las

siguientes entidades académicas: Escuela Preparatoria, Facultad de Medicina,

Facultad de Jurisprudencia y Facultad de Ingeniería.

En febrero de 1934, ante la exigencia y la lucha de estudiantes y

profesores porque respetara la libertad de cátedra y el clamor por una reforma

universitaria a fondo, el gobernador Turrubiartes firmó el Decreto Núm.35,

expedido por la XXXIII legislatura en el cual se ratificó la autonomía de la

Universidad. Aunque este Decreto reconocía la autonomía y plena personalidad

jurídica de la Universidad (a la cual seguía denominando Instituto Científico y

Literario de San Luis Potosí), por otra parte frenaba esa misma autonomía, al

exigir que el director de la Universidad se debía ajustar a la ideología del

gobierno revolucionario y a sus normas para la enseñanza. Años más tarde, en

1949, Ismael Salas, Gobernador Constitucional del Estado, presentó el Decreto

número 53, expedido por el H. XXXIX Congreso Constitucional del Estado Libre

y Soberano de San Luis Potosí en el que se derogó el Decreto número 35 de

1934 y se ratificó el concepto de autonomía, de libertad de cátedra y de

gobierno de la Universidad.

En el periodo 1934-1938, en el que fue Rector el Dr. Juan H. Sánchez,

se crearon las escuelas de Ciencias Químicas y la de Comercio y

Administración . En ese período se inició la construcción de la biblioteca y del

auditorio, inmuebles ubicados en la calle de Alvaro Obregón; el edificio de la

antigua biblioteca ahora es ocupado por la Librería Universitaria y el auditorio

86

aunque se entregó la maquinaria y equipo hasta 1945, en marzo se logró que el

Gobierno Federal donara a la Universidad el antiguo edificio de Las Cajas

Reales y la Cámara de Comercio de San Luis Potosí cedió a la Universidad el

inmueble que ocupaba y que hoy aloja a la Biblioteca Central.

En las últimas décadas, la Universidad ha acelerado el desarrollo de sus

funciones sustantivas y la infraestructura requerida para llevarlas a cabo. La

oferta educativa de la Universidad ha tenido un notable crecimiento y en los

últimos años se ha orientado fundamentalmente a la educación superior y

posgrado. En la década de los 50's la UASLP ofrecía estudios de secundaria,

de nivel medio superior y de nivel superior; en los 60's dejó de impartir la

secundaria y en los 90's suspendió la oferta educativa de nivel medio superior,

excepto en la Escuela Preparatoria de Matehuala, por otra parte, han surgido

múltiples carreras profesionales y a partir de los 70's se han desarrollado

fuertemente los estudios de posgrado. En el año 1983 la UASLP descentralizó

la oferta educativa y creó las Unidades Zona Huasteca y Zona Media.

Actualmente la UASLP cuenta con once facultades, tres escuelas profesionales,

una escuela preparatoria, dos Unidades Descentralizadas y el Departamento de

Físico Matemáticas a través de los cuales, en el año 96-97 ofreció 6 programas

de nivel doctorado, 17 de maestría, 31 de especialidad, 41 carreras

profesionales y un bachillerato.

La investigación es otra área en la que esta Universidad ha tenido un

fuerte avance, sobre todo a partir de la década de los 80's. Entre 1987 y 1991 la

UASLP registró más de 700 proyectos de investigación y tan sólo en el año

1996-97 registró 350 proyectos. En las dos últimas décadas se han creado

88

actual lleva el nombre de Don Rafael Nieto. En el período 1948-1950, siendo

Rector el Dr. Augusto Díaz Infante, se inició la organización profesional de la

Biblioteca Pública Universitaria y se designó al Lic. Rafael Montejano y

Aguiñaga para ejercer esas funciones.

Durante el período que fue Rector el Lic. Don Luis Noyola Barragán (1950-

1952) se acrecentó el desarrollo de cada una de las diversas escuelas

universitarias; fue entonces cuando se decidió que cada una de ellas tuviera su

propio Director y su Consejo Técnico. Se inició la construcción del edificio que

posteriormente ocupó la Facultad de Jurisprudencia y se empezó también la

construcción del edificio de Medicina.

El Dr. Manuel Nava Martínez fue Rector de la Universidad durante los

años 19521958 Durante ese tiempo hubo cambios de gran trascendencia que

elevaron la calidad académica de la Universidad, entre los que destacan:

contratación de profesores de tiempo completo, despido de malos profesores,

innovación de planes de estudio, actualización de libros de texto y obtención de

un subsidio especial por parte del gobierno. Los ingresos por primera vez

superaron el millón de pesos. Se fundó la Facultad de Humanidades, que

lamentablemente fue desaparecida en años posteriores. También se crearon el

Instituto de Investigaciones de Zonas Desérticas la Escuela de Física. En esa

época se inició la construcción de la Escuela de Medicina y se culminó la de la

Escuela de Jurisprudencia. Radio Universidad, XEXQ, tuvo importantes mejoras

y fueron reactivados los Talleres Gráficos de la Universidad, los cuales tuvieron

su origen en los Talleres Gráficos del Estado, que por disposición del

Gobernador Gonzalo N. Santos habían pasado a la Universidad en 1944,

87

nuevos institutos como el de Investigaciones Humanísticas y, en 1990, el de

Investigación en Comunicación Óptica; éstos, aunados a los ya existentes,

totalizan siete institutos no adscritos, la demás parte de la investigación se da

en espacios adscritos a las facultades y escuelas. Los apoyos a la

investigación, principalmente de la SEP y CONACyT han sido un elemento

clave para el desarrollo que esa función sustantiva de la Universidad ha

experimentado. El desarrollo de la investigación ha impulsado el crecimiento de

los programas de posgrado, los cuales se han venido consolidando

paulatinamente, en la actualidad varios de ellos están reconocidos en el padrón

de excelencia de CONACyT.

Dentro de algunos hechos de los más sobresalientes en el campo de la

difusión de la cultura se tienen la modernización de los Talleres Gráficos de la

Editorial Universitaria, convertidos ahora en el Departamento Editorial y de

Publicaciones de la Universidad. La UASLP fue la primera universidad del país

que contó con una estación de radio, la XEXQ, en 1938, la cual forma ahora

parte del Departamento de Radio y Televisión. En la década de los 60's se creó

el Departamento de Difusión Cultural, el cual es el origen del actual

Departamento de Arte y Cultura. Estos departamentos junto con otros tres

integran la División de Difusión Cultural y Comunicación, la cual brinda servicios

de extensión y difusión de la cultura a la comunidad universitaria y al público en

general. El Centro de Idiomas, creado en la década de los 70's y la División de

Vinculación Universitaria, de reciente creación, son otros conductos a través de

los cuales la Universidad extiende la cultura y se vincula con la sociedad.

89

En las últimas tres décadas también se ha acelerado el crecimiento en

las instalaciones de la Universidad. En este periodo se ha desarrollado la Zona

Universitaria, la cual cuenta con 124,21 0m2 de superficie y se han construido

edificios propios para la mayoría de las escuelas y facultades, dentro y fuera de

la Zona Universitaria, incluyendo a las Unidades Descentralizadas. También se

han construido múltiples auditorios, espacios deportivos, laboratorios y

bibliotecas, entre los que sobresale el moderno Centro de Información de

Ciencia, Tecnología y Diseño. En los últimos años, la UASLP ha desarrollado la

Red Digital Integrada lo que le ha permitido, con el uso de la más avanzada

tecnología, enlazarse a fuentes nacionales e internacionales de información, así

como lograr una mayor fluidez en la intercomunicación interna. Los apoyos que

se han recibido del Comité Administrador del Programa Federal de

Construcción de Escuelas (CAPFCE) han permitido ampliar la infraestructura

física de la UASLP. La obtención de equipo de laboratorio y en los últimos años

de equipo de cómputo y de acervo bibliográfico ha sido financiado

principalmente por CONACyT y por la SEP.

La UASLP preserva su autonomía, la que implica ejercer con

responsabilidad la facultad de gobernarse a sí misma, bajo los principios de

libertad de cátedra, de investigación, de difusión de la cultura y de libre examen

y discusión de las ideas. La Universidad Autónoma de San Luis Potosí, a través

del ejercicio de sus funciones sustantivas, es una institución dispuesta a cumplir

con su responsabilidad social que le corresponde como universidad pública en

los continuamente cambiantes momentos históricos del Estado y de la Nación.

90

Conforme al Artículo 12, Capítulo 11, del Estatuto Orgánico de la

Universidad, su gobierno está integrado por las siguientes autoridades: 1) La

Junta Suprema de Gobierno que es el organismo de autoridad máxima y

resuelve las situaciones extraordinarias; 11) el Consejo Directivo Universitario,

que es el órgano supremo de autonomía y autoridad para el gobierno ordinario

de la Universidad; 111) el Rector que es el responsable de la Universidad y su

representante legal; IV) los Directores de la facultades y escuelas, quienes son

los representantes del Rector ante cada entidad académica; y V) el Secretario

General, que es colaborador del Rector en asuntos administrativos, académicos

y de gobierno de la Universidad.

El Consejo Directivo está formado por: El Rector, que es su presidente;

los directores de las facultades y de las escuelas; un representante del personal

académico y otro de los alumnos por cada facultad o escuela; el presidente de

la Federación Universitaria Potosina; el Secretario General de la Universidad

quien funge como Secretario del Consejo; y por el Presidente de la Asociación

de Padres y Tutores, quien únicamente tiene voz.

Los órganos colegiados, de carácter académico, más importantes son los

Consejos Técnicos Consultivos, que son órganos de consulta, asesoría y

representativos en lo académico de la comunidad de sus profesores,

investigadores y alumnos. Cada facultad, escuela e instituto no adscrito a

escuelas o facultades cuenta con su Consejo Técnico Consultivo, integrado por

el director, el representante ante el Consejo Directivo, un mínimo de cuatro

profesores reelegibles y el representan la sociedad estudiantil; cada miembro

tiene además un suplente. El Consejo Técnico Consultivo de los institutos no

91

adscritos a escuelas o facultades lo integran el director y cuatro representantes

de los investigadores que son reelegibles.

La estructura académico-administrativa de la UASLP está organizada en

facultades, escuelas, institutos de investigación, unidades descentralizadas y el

Departamento de Físico-Matemáticas. Algunos institutos de investigación están

adscritos a escuelas o facultades y otros son independientes. La forma de

organización interna de las escuelas y facultades es diversa; lo mismo ocurre

respecto a los institutos.

En lo general, las entidades académicas son muy independientes entre sí

y existe poca comunicación entre ellas. En el caso de los institutos no adscritos,

los investigadores tienen la obligación de asociarse con alguna otra escuela o

facultad con el fin de vincular investigación y docencia. El aislamiento de las

entidades académicas ha dificultado la realización de trabajos interdisciplinarios

y ha propiciado que en algunos casos se dé la duplicación innecesaria de

recursos.

Las acciones, fines y objetivos de la Universidad se sustentan en un

marco normativo, que además de legitimarlos, facilita su desarrollo. Las leyes

fundamentales que rigen el quehacer universitario están conformadas por la

Constitución Política de los Estados Unidos Mexicanos, por el Decreto No. 106

de la XXVII Legislatura al Congreso del Estado, por el artículo 11, antes 100, de

la Constitución Política del Estado, por la Ley Orgánica del artículo 11 de la

Constitución Política del Estado, por el Estatuto Orgánico de la Universidad y

por los acuerdos que emanan del H. Consejo Directivo Universitario. El Decreto

No. 106 de la XXVII Legislatura con fecha 1 O de enero de 1923 estableció la

92

Universidad Autónoma del Estado, a la que denominó Universidad de San Luis

Potosí, y le confirió personalidad jurídica propia y plena autonomía. Con este

hecho la UASLP se convirtió en la primera universidad del país que obtuvo su

autonomía, lo que representa un singular antecedente histórico de esta

universidad. La autonomía y la libertad de cátedra se elevaron a rango

constitucional estatal a través del artículo 100 (actualmente artículo 11) de la

Constitución Política del Estado, en 1943. Los fines de la UASLP, quedaron

establecidos en la Ley Orgánica del Artículo 100 Constitucional a través del

Decreto Nº 53 del XXXIX Congreso Constitucional del Estado el 1 O de

diciembre de 1949. Desde entonces se establecieron como fines de la

Universidad: difundir la cultura, hacer investigación científica y formar

profes ion is tas.

Los instrumentos jurídicos internos de la UASLP son: el Estatuto

Orgánico, los reglamentos institucionales, los reglamentos de las escuelas y

facultades y los acuerdos del Consejo Directivo. El Estatuto Orgánico reitera en

sus dos primeros artículos el objeto de la Universidad, que es la realización de

sus funciones sustantivas y sus principios fundamentales: autonomía, libertad

de cátedra e investigación y libre examen y discusión de ideas. La última

revisión del Estatuto Orgánico de la Universidad fue en 1983 y su actualización

entró en vigor el 2 de enero de 1984.

93

ANEXO 2. DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
DE LA UNIVERSIDAD AUTÓMONA DE SAN LUIS POTOSI.

UNIVERSIDAD AUTÓNOMA DE SAN LUIS POTOSI
INSTITUTO DE CIENCIAS EDUCATIVAS

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS
ESCUELAS Y FACULTADES UASLP

SEPTIEMBRE 1998

94

La formación docente en la UASLP es una acción institucional que históricamente se ha venido fortaleciendo con
el propio impulso y consolidación de los planes y proyectos académicos de las escuelas, facultades e institutos. En
este esfuerzo institucional se ha manifestado que la calidad y excelencia educativa de los programas universitarios
tiene como sustento el alto nivel de formación académico de sus profesores.

La formación de los profesores universitarios se expresa en diversidad, pluralidad, diferenciación y magnitud con
que son organizados y funcionan académicamente cada uno de los centros universitarios. Cada establecimiento
universitario que alcanza niveles crecientes en su desarrollo académico, en buena medida se debe a la formación
docente de sus profesores, los resultados y logros les podemos apreciar a través de los posgrados de excelencia, el
financiamiento de CONACYT y organismos extranjeros a la investigación, la membresía al SIN, los montos
económicos adicionales de FOMES y PROMEP, en la evaluación y acreditación institucional, como en la
certificación profesional de carreras, las reformas curriculares de escuelas y facultades, el intercambio académico
interinstitucional y la realización de eventos científicos nacionales e internacionales.

Debido a estos logros académicos, es un hecho que la atención y apoyo de las autoridades universitarias a la
formación docente continuará intensificándose en el futuro por los efectos favorables que se han demostrado en la
consolidación y fortalecimiento de los Planes Institucionales de Desarrollo Educativo de la Universidad en general
y de los propios de las escuelas, facultades e institutos.

Es importante señalar que el desarrollo académico del Personal Académico en la UASLP se ha realizado
institucionalmente a partir de dos estrategias generales:
1) Mediante el programa de formación de profesores con un énfasis en las disciplinas científicas y profesionales
(posgrado e investigación)
2) En programas de profesionalización de la docencia (posgrados en educación) y de actualización didáctico­
pedagógica (diplomados, cursos y talleres)

95

A continuación ofrecemos una panorámica institucional acerca de los programas de formación docente que

actualmente (1998) se ofrecen en las entidades universitarias.
Esta descripción de los programas de formación docente tiene como finalidad apreciar como las escuelas y

facultades están enfrentando el reto de consolidar el desarrollo académico de su planta docente. Se constatará la

pluralidad de estrategias y acciones y acciones que se implementan en esta área, así como el compromiso que cada

entidad académico universitaria está empeñada en alcanzar. Con respecto a esto último y para quienes estamos

involucrado en la formación docente, la exigencia y corresponsabilidad en esta tarea debe ser compartida bajo un

marco institucional de integración, colaboración, coordinación y reconocimiento.

Existe una experiencia institucional acumulada en la formación de los docentes universitarios, el uso potencial de la

misma será un factor determinante para enriquecer el desarrollo y profesionalización del personal docente. Por otro

lado, el respeto a las políticas y estrategias implementadas en cada entidad deberán ser la pauta a seguir procurando

que en los proyectos de formación docente en donde se dé una articulación de los esfuerzos y seamos capaces de

converger institucionalmente.

Septiembre de 1998

96

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

FACULTAD DE INGENIERIA

Diplomado en Educación Todas 36

ESCUELA DEL
HABITAT

Metodología de la Curso - Taller 13 ICE
Investigación

Estrategias de evaluación Curso - Taller 30 ICE
cuantitativa

Taller en didáctica del diseño Curso - Taller UAG

Enseñanza taller de Curso - Taller 80 UAG
síntesis

97

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y
FACULTADES UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Filosofia de la educación Curso - Taller 25 UPN

Análisis de la práctica docente Curso - Taller 25 UPN

Computación
Curso - Taller

Historia Curso - Taller Colegio de San Luis

Geometría Curso - Taller Colegio de San Luis

Técnicas de presentación de Curso - Taller Colegio de San Luis
proyectos

98

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

FACULTAD DE CIENCIAS

Programas del ICE ICE

ESCUELA DE PSCOLOGIA

Psicodiagnóstico del intelecto Curso 22
desde la perspectiva histórico

cultural
Clínica Infantil Curso 7

99

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participan tes otras instituciones

ESCUELA DE CIENCIAS DE
LA COMUNICACIÓN

Academias generales por Reuniones semestrales 8
semestre (2 - 3 por semana)

Semana de la Comunicación Jornadas de comunicación 3 días 10
(Especialistas externos) conferencia magistral, diálogos

Encuentros académicos Reuniones académicas, debate, 8
CONEICC (bianual) discusión intercambio

Comisión responsable para la Taller 10
elab.exa.conoc.

Técnicas de Investigación en Diplomado 4 Inst. Ciencias Educativas, Fac.
sociedad Enfermería, colegio San Luis

cultura y comunicación A.C. Univ. Pedagógica Nacional
SLP

100

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

* Internet como herramienta Taller 27
en la docencia
ESCUELA DE
BIBLIOTECOLOGÍA

Cursos de Actualización 6 cursos anual 13 Interno CUIB-UNAM
curricular en el área de
bibliotecología

Acceso de información 3 talleres anuales 13 DAALOG
automatizada

FACULTAD DE DERECHO

Programa de actualización Cursos: Intr. A la didáctica 25 ICE
profesorado 98-99 Progr. por objetivos evaluación

* Por realizarse

101

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Talleres: progr. Neurolingüistica 25 ICE
Relaciones Interp. Aula

Diplomado en educación Diplomado 2 ICE - Secretaría Académica

FACULTAD DE
CONTADURIA y
ADMINISTRACIÓN

1998-1999

Congreso Nacional sobre 6 trabajos ANFECA
innovaciones en la enseñanza de IMAI
la contaduría y Administración CENEVAL

UASLP
Diplomado en Investigación 25

102

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Taller: Desarrollo curricular 30 ANFECA
IMAI
CENEVAL
UASLP

Taller: Habilidades docentes 30

Seminarios de capacitación en las 30 FCA
áreas

FACULTAD DE MEDICINA

Maestría en Investigación Clínica Posgrado 10 Institucional F Al - USA

Area de actualización de cada Seminarios semanales 8 UASLP con el departamento
departamento encargado por área

103

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Maestría y doctorado en Posgrado 16
Investigación pediatría,
ginecología
Especialidad medicina interna Posgrado 100 UASLP Hospitales
cirugía general patología,
dermatología, oftalmología
psiquiatría

Diplomado en educación médica Curso por módulos 15 USA UASLP
Laboratorios médicos

Departamentales Cursos Varía de 8 a 1 O por departamento UASLP Médicos invitados

104

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

FACULTAD DE ENFERMERIA

Maestría en educación y gestión Posgrado 27 ingreso Colegio de México, UNAM Fac.
pedagógica 20 egreso de Filosofia y letras CESU,

CRIM, CIT División de
Humanidades, CIICH

FACULTAD DE CIENCIAS
QUIMICAS
Diseño curricular y acreditación Reunión Nacional de Directores 30 Escuelas, Facultades e Institutos,
en la carrera de Ingeniería de Institutos Tecnológicos, Ese. UASP, UAEM, UPAPEP,
Química Y Fac. de Ingeniería CACEI, ITESM

Químicas
Enseñanza de la Química exp. a Curso - Taller 10 Universidad de Boston USA (2
micro escala semanas, 40 hrs.)

105

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Materia de Humanidades Curso - Taller 14 ICE (15 hrs.)

Evaluación curricular de la Taller Empleadores, laboratorios,
carrera de QFB Tellez-Girón, Rosillo, Castro-

Patton
Diplomado en Educación Diplomado 2 Secretaría Académica
Superior

FACULTAD DE
ESTOMATOLOGÍA

Especialidad en docencia y Especialidad (Posgrado) 32 ingreso UAA en el área de formación de
conducción grupal 30 egreso profesores con aval de la SEP

México 2 años y medio (2 días a
la semana de 7:00 a 13:00 y de
16:00 a 20:00 hrs.)

106

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Cursos de educación continua Curso

Computación Curso 15 Ingeniería

INSTITUTO DE CIENCIAS
EDUCATIVAS

Elaboración de Instrumentos para Curso l O hrs. 21 Ciencias Químicas
la evaluación del aprendizaje

107

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Evaluación educativa Conferencia 18

Estrategias de evaluación Taller 15 hrs. 6
cuantitativa

Didáctica en la educación Curso 30 hrs. 13 Tecnológico de San Luis
supenor

Crea ti vi dad en el aula Curso 30 hrs. 18 Tecnológico de San Luis

Estrategias de evaluación Taller 15 hrs. 19 Hábitat
cuantitativa

Aproximaciones críticas a los Curso 30 hrs. 11
enfoques cuantitativos y
cualitativos de la evaluación

108

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Estrategias de evaluación Taller 15 hrs. 3
cualitativa

Programación neurolingüistica Taller 4 hrs. 8
aplicada a la educación

Planeación por objetivos Curso 20 hrs. 26 CBTA

Evaluación del aprendizaje Curso 20 hrs. 26 CBTA

Educación y valores Taller 4 hrs. 15

Educación y valores Taller 4 hrs. 7

109

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Relaciones Humanas Curso 4 hrs. 29 División de Planeación
Informática

Didáctica e innovación educativa Curso 30 hrs. 14 Inst. Metalurgia
en la enseñanza universitaria

Comunicación Curso 4 hrs. 30 División de Planeación
Informática

Programación N eurolingüistica Taller 4 hrs. 15
Fundamentos

Relaciones interpersonales y Curso 4 hrs.
.,.,
.) .) División de Planeación

trabajo en grupo Informática

110

e

e

e

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Asertividad Curso 4 hrs. 21 División de Planeación
Informática

Desarrollo Humano Curso 4 hrs. 16 División de Planeación
Informática

Programación N eurolingüistica Taller 4 hrs. 14
aplicada a al educación

Innovaciones en el diseño de Curso 1 O hrs. 22 Fac. de Ciencias Químicas
estrategias didácticas

Filosofía III Seminario 11

La psicología cognitiva y el Taller 4 hrs. 12
desarrollo de estrategias
didácticas

111

e

e

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Programa de formación tutorial Curso 45 hrs. 15
como sistema alternativo en la 15
docencia 18
Módulo 1 lntr. Orient.
Psicopedagógica
Módulo II Educación y valores

Innovaciones en el diseño de Curso 30 hrs. 10
estrategias didácticas

Formación y práctica docente Seminario Octubre 1997-Junio 1 O turno matutino
1998 (2 grupos) 8 tumo vespertino

112

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Vocación y aprendizaje Curso 15 hrs. 16

Programa de formación tutorial Curso 45 hrs. 6
como sistema alternativo en la 6
docencia 6
Módulo Y Intr. a la Orientación
psicopedagógica
Módulo II Tutoria Docencia
Módulo III Educación y valores

Neurolingüistica Curso 15 hrs. 27

Interpersonales en el Aula Taller 4 hrs. 20

113

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Aportaciones de la didáctica a la Curso 30 hrs. 26
tarea docente

Psicología del adolescente Taller 4 hrs. 16

Actualización en la docencia Curso 30 hrs. 17 Tecnológico de San Luis

Actualización en la docencia Curso 45 hrs. 6
Módulo I problemas y 9
perspectivas en la educación 7
supenor 7
Módulo II Equipos de trabajo en 7
grupo.
Módulo III Educación valoral
Módulo IV Aprendizaje activo
Módulo V autodiagnóstico de
habilidades docentes

114

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Programa de actualización de 3 cursos 3 O hrs. 25 Fac. Derecho
profesores
1998-1999

Diplomado en docencia CBTIS Cursos 35 Ese. Psicología

Diplomado en docencia para el Cursos 240 Servicios Escolares
nivel medio superior Docentes Escuela de Psicología
preparatorias

F ACUL TAO DE ECONOMIA

Preparación y evaluación Diplomado 5 CEPEP-Banobras
sociológica y económica de
proyectos

Seminario de toma de decisiones Seminario 8 Consultorías
y negoc10s

115

DESCRIPCIÓN DE LOS PROGRAMAS DE FORMACIÓN DOCENTE EN LAS ESCUELAS Y FACULTADES
UASLP

Programa de Formación Modalidad (curso, taller, Número de Profesores En Coordinación y/o Apoyo de
seminarios y posgrado) participantes otras instituciones

Herramientas para análisis de Seminario 2 Consultorias-lndex
equivalencias
Internet-Computación-manejo de Curso continuo 2 ó 3 profesores por mes Centro de cómputo
paquetes

Análisis de la curricula Curso 20 economía Sría. académica
20 comercio exterior

Programa de la formación Maestrías (diferentes temas) Abierta potencialmente en Se encuentra en Sría. Académica
Octubre y consejo Técnico para su

aprobación

116

Elaboraron:

Mtro. Fernando Mendoza Sauceda
Psic. Ma. Guadalupe Medina Camargo
Psic. Maria Eugenia Sánchez Leal
Psic. Margarita Elisa Pelegrini Poucel
Psic. Maria Guadalupe Serrano Soriano

117

ANEXO 3. MISIÓN, OBJETIVO Y ESTRUCTURA DEL
DEPARTAMENTO DE APOYO ACADÉMICO

DEPARTAMENTO DE APOYO ACADEMICO

[,)\fiSION]

LAS NECESIDADES ACTUALES QUE DEMANDA LA SOCIEDAD. A TRAVES DE
UNIDADES DE APOYO TRABAJAR EN LA PLANEACION, EJECUCION Y
EVALUACION DE PROGRAMAS DE APOYO ACADEMICO, PARA ELEVAR LA
CALIDAD DEL NIVEL ACADEMICO DE LA FACUL TAO, PERSONALIZAR LA
DOCENCIA Y MEJORAR LA FORMACION DE PROFESIONISTAS QUE SATISFAGAN
DIGNAMENTE

118

OBJETIVOS

GENERAR UN SOPORTE PARA ELEVAR LA CALIDAD DEL NIVEL
ACADEMICO DE LA FACULTAD, PROFESIONALIZAR LA DOCENCIA Y
MEJORAR LA FORMACION DE LOSPROFESIONALES DE LA INGENIERIA, EN
UN ENTORNO EDUCATIVO DE ACCION INTEGRAL EN LA BUSQUEDA DE LA
EXCELENCIA ACADEMICA.

119

...

...

...

UNIDAD DE APOYO AL PERSONAL DOCENTE

PROGRAMA DE FORMACION DE PROFESORES

PROGRAMA DE ACTUALIZACION

PROGRAMA DE INNOV ACION EDUCATIVA

120

DEPARTAMENTO DE APOYO ACADÉMICO

, ' , r , r , r

UNIDAD DE UNIDAD DE UNIDAD DE UNIDAD DE
APOYO APOYO APOYO AL APOYO A LA
DIDACTICO AL PERSONAL ESTUDIANTE INVESTIGA-

DOCENTE CION
EDUCATIVA

... . ..

u ,,

UNIDAD DE EVALUACION CONTINUA

121

ANEXO 4. INSTRUMENTO PARA EL SONDEO EN LA FACULTAD DE
INGENIERÍA

SONDEO SOBRE FORMACIÓN DOCENTE
1998
ESCOLARIDAD
1. Grado máximo de estudio:
() Licenciatura
() Especialidad
() Maestría
() Doctorado

2. CATEGORÍA/HORAS FRENTE A GRUPO (PROMEDIO ANUAL).

MARZO,

()T.C. _______ () M.T. ______ _
() H.C. ________ () T.A. ______ _

3. ANTIGÚEDAD EN LA DEPENDENCIA:

4. INFORMACIÓN GENERAL
EDAD:
() 20-24 () 35-39
() 25-29 () 40-44
() 30-34 () 45-49
() 50 AÑOS EN ADELANTE

SEXO:
() FEMENINO
() MASCULINO

5. ¿QUÉ TIPO DE FORMACIÓN Y ACTUALIZACIÓN DISCIPLINAR HA ADQUIRIDO?
() Cursos () Talleres ()
Diplomado
HACE CUANTO TIEMPO:
() 0-5 años () 6-1 O años () 11 años en adelante

6. ¿QUÉ TIPO DE FORMACIÓN Y ACTUALIZACIÓN PEDAGÓGICA HA
ADQUIRIDO?

() Cursos () Talleres ()
Diplomado
HACE CUANTO TIEMPO:
() 0-5 años () 6-1 O años () 11 años en adelante

7. ¿ESTÁ USTED INTERESADO EN PARTICIPAR EN PROGRAMAS DE
FORMACIÓN Y ACTUALIZACIÓN?:

() Disciplinar () Pedagógica

122

ANEXO 5. INSTRUMENTO INSTITUCIONAL PARA LA EVALUACIÓN DEL
DESEMPEÑO DOCENTE DICIEMBRE 97-JUNIO 98

Nombre del Profesor:

Materia: Horario: ----------------
Salón: Fecha: Periodo:
Este cuestionario es anónimo, por lo que te solicitamos seas sincero.
Cada pregunta tiene 5 opciones.

(1) NUNCA (2) POCAS VECES (3) ALGUNAS VECES (4) FRECUENTEMENTE (5)
SIEMPRE

1 Me regresan mis exámenes calificados señalando errores? 1
2 Muestra seguridad al exponer el tema? 1
3 Al iniciar el curso, el maestro expuso el programa de su materia y 1
sus propósitos?
4 Tu maestro te trata con cortesía y respeto? 1
5 Al iniciar la clase señala los puntos importantes a tratar 1
relacionándolos con la sesión anterior?
6 El profesor asiste a clases? 1
7 El maestro aclara las preguntas y dudas de los alumnos? 1
8 El maestro fomenta tu participación en clase? 1
9 Tu maestro te señala lecturas y bibliografías complementarias? 1
10 El maestro cubrió todo el programa de la materia? 1
11 El maestro pasa de un tema a otro sin perder de vista el programa 1
de la materia?
12 El maestro cubrió los temas en el tiempo previsto? 1
13 Ilustra sus explicaciones por medio de ejemplos y explicaciones 1
prácticas?
14 Revisa los exámenes con puntualidad? 1
15 Tu maestro te estimula para que participes activamente en clases? 1
16 El profesor vincula los conocimientos de su materia con la 1
actividad profesional?
17 El maestro toma en cuenta la participación de sus alumnos? 1
18 Admite preguntas, dudas, sugerencias, aclaraciones y
observaciones por parte de los alumnos?
19 El profesor es claro en sus exposiciones permitiéndote entender el
tema?
20 El maestro califica de acuerdo a lo que establece el programa de la 1
materia?
21 Mantuvo tu atención e interés en la clase? 1
22 El maestro muestra disponibilidad cuando le pides asesoría y
tutoría?
23 En los exámenes te pregunta lo que te enseña?
24 Hace uso adecuado del tiempo durante clases?
25 Utiliza diversas actividades (Discusiones en grupo, trabajo de
equipo, análisis de casos y resolución de problemas)?
26 Relaciona su materia con otras del Plan de Estudios?
27 Inicia y concluye su clase puntualmente?
Comentarios:

1
1

2
2
2

2
2

2
2
2
2
2
2

2
2

2
2
2

2
2

2

2

2

2

2

2

2

2

2

3
3
3

3
3

3
3
3
3
3
3

3
3

3
3
3

3
3

3

3

3
3

3

3

3

3
3

4
4
4

3
4

4
4
4
4
4
4

4
4

4
4
4

4
4

4

4

4

4

4
4

4

4
4

5
5
5

5
5

5
5
5
5
5
5

5
5

5
5
5

5
5

5

5

5

5

5

5

5

5
5

123

ANEXO 6. INSTRUMENTO INSTITUCIONAL PARA LA EVALUACIÓN DEL
EV Á.LUACIÓN DEL DESEMPEÑO DOCENTE

Nombre del Profesor:

Materia: Horario:

Salón: Fecha: Periodo:

Este cuestionario es anónimo, por lo que te solicitamos seas sincero
Cada pregunta tiene 6 opciones.

(1) NUNCA (2) POCAS VECES (3) ALGUNAS VECES (4) FRECUENTEMENTE (5)
SIEMPRE

(6) NO RESPUESTA

1 El maestro regresa los exámenes calificados?
2 Muestra seguridad al exponer el tema?
3 Sigue el programa de la materia y sus objetivos?
4 Trata con cortesía y respeto a los alumnos?
5 Al iniciar la clase señala los puntos importantes a tratar
relacionándolos con la sesión anterior?
6 El maestro asiste a clases?
7 Aclara las dudas sobre el tema tratado?
8 Busca fortalecer la participación en clases?
9 Señala lecturas y bibliografías complementarias?
10 El maestro cubrió todo el programa de la materia?
11 Pasa de un tema a otro sin perder de vista el programa de la materia?
12 Cumple con los temas en el tiempo previsto?
13 Ilustra sus explicaciones por medio de ejemplos y explicaciones
prácticas?
14 Entrega oportunamente los exámenes?
15 El maestro vincula sus conocimientos de su materia con la actividad
profesional?
16 Toma en cuenta la participación de sus alumnos?
17 Admite sugerencias, aclaraciones y observaciones por parte de los
alumnos?
18 Al explicar el tema, es claro en sus exposiciones?
19 Califica de acuerdo a lo que establece el programa de la materia?
20 Mantuvo la atención e interés en las clases?
21 El maestro muestra disponibilidad cuando le pides asesoría?
22 En los exámenes te pregunta lo que te enseña?
23 Hace uso adecuado del tiempo durante clases?
24 Organiza diversas actividades, como discusiones en grupo, trabajo de
equipo, análisis de casos y resolución de problemas)?
25 Relaciona su materia con otras del Plan de Estudios?
26 Inicia y concluye su clase puntualmente?

Comentarios:

124

2
2
2

2
2

2
2

2

2
2

2
2
2

2

2

2
2

2
2
2
2

2

2

2

2

2

3
3

3
3
3

3
3
3

3
3

3
3

3

3
3

3
3

3

3

3

3

3

3

3

3
3

4
4
4
3
4

4
4
4

4
4

4
4

4

4
4

4
4

4

4

4

4

4

4

4

4

4

5
5

5
5
5

5
5
5

5
5
5
5

5

5
5

5
5

5

5

5
5

5

5

5

5

5

6
6

6
6
6

6
6
6

6

6
6
6

6

6
6

6
6

6

6

6
6
6

6

6

6

6

ANEXO 7. FORMATO PARA LOS RESULTADOS DE LA EVALUACIÓN
DOCENTE INDIVIDUAL.

UNIVERSIDAD AUTONOMA DE SAN LUIS POTOSI
FACULTAD DE INGENIERIA

Nombre: BARBOSA LOSOYA JULIETA Promedio

General Materia: PROC. ALIMENTARIOS PECUARIOS

Area: Agrogeodésica

Salón: D23 Fecha: 17/11/98

Hora de Entrada: 09:00 Hora de Salida: 10:00

1. Formas de evaluar:
1. El maestro regresa los exámenes calífic.ados?

14. Entrega ooortunameole los exámenes?
1 s. Califica de acuerdo a lo que establece en el

programa de la maleda?

Periodo: JUN-DIC 98 9.32

Encuestas: 4

8.83
8.00

7.33

10.00

5. Preparación del tema en clase:
S. Al iniciar la clase señala los puntos importantes a

tratar relacionándolos con la clase anterior?

9. Señala lecturas v biblioacarias comolementarias?
23. Hace uso adecuado del tiempo durante clases?

22. En los exámenes le creauota lo que le enseña? 10.00

2. Dominio de la materia:

2. Muestra seguridad al exponer el lema?

7. Aclara las dudas sobre el tema tratado?
13. Ilustra sus aplicaciones por medio de e¡emplos y

aplicaciones práclicas?

1 s. Al ex clic.ar el tema es claro en sus exoosiciones?

3. Motivación al estudiante:
4. Trata con cortesía Y resoeto a los alumnos?
1 s. Toma en cuenla la oarticioaci6n de sus

alli=?

20. Mantuvo la atención e interés en las ciases?

4. Cumplimiento del programa:
3. Sigue e1 orograma de 1a materia v sus obielivos?

1 O. El Maestro cubrió lodo el programa de la materia?

11. Pasa de un lema a otro sin cerdee de vista
el oroarama de la materia?

12. Cumole con los lemas en el tiemoo previsto?

10.00

9.00

8.00

7.00

6 .00

5.00

4.00

9.88
10.00

10.00

10.00

9.50

9.83
10.00

9.50

10.00

9.13
10.00

9.00

9.50

8.00

6. Puntualidad y asistencia
6. El maestro asiste a clases?
26. Inicia y concluye su clase puntualmente?

7. Enfoque a la profesión
1s. El maestro vincula sus conocimienlos de su materia

con la actividad profesjonal?

25. Relaciona su materia con airas del Plan de Estudios?

8. Comunicación con los alumnos
11. Admile sucerencias aclaraciones v observaciones

oor parte de los aiumnos?
21. El maestro mueslra disoonibmdad cuando le cides
~?

9. Dinamismo en clase
e Busca fortalecer la oarticipaci6o en clases?

24. Organiza diversas actividades. como discusiones en

grupo, trabajo de equipo, análisis de casos y

resolución de problemas)?

GRAFICA

3.00 L_ ___ ...:_ ___ ...:_ ___ _¡_ ___ ...L. ___ ...L. ___ ~----"'----....:...---...J
CRIT1 CRJT2 CRITJ CRIH _ CRlT5.. .. _ . CRIT6 CRIT7 CRITS

~promedio ~aestro --+-Máximo

9.67

10.00 1

1

10.00

9.00

8.25
9.50

7.00

9.75

1000 !
9.50

9.75

9.50

10.00

8.75
950

8.00

A continuación se muestra su ubicación por criterio, tomando en cuenta los 716 grupos evaluados en su Facultad.

% de Grupos con calif. mayor que Usted

% de Grupos con calif. inferior que Usted

Crit1

50.8

49.2

Crit2

5.9

94.1

Crit3 Crit4 Crit5

7.3 37.0 4 .1

92.7 63.0 95.9

125

Crit6 Crit7 Crit8 Crit9 Prom/Cril 1
69.6 4 .5 13.7 25.3 12.0 1
30.4 95.5 86.3 74.7 88.0 1

ANEXO 8. DISEÑO INSTRUCCIONAL: FACTORES Y FUENTES

CURRICULARES

Elección de teorías, principios,
lineamientos y/o taxonomías

Modelo presciptivo

Proceso de Pensamiento
básicos y superiores

Intento instruccional

estrategias

Verificación de logro

126

Modelo de transferencia

Taxonomía de Gagné y
Briggs

ANEXO 9. SECUENCIA INSTRUCCIONAL DE GAGNE Y BRIGGS

Organizar curso en unidades y temas principales

1 ,

Definir objetivos
Identificar capacidades, habilidades intelectuales,
estrategias cognoscitivas, información, destrezas

V

Planificar programa de enseñanza

Identificar cada tipo de capacidad aprendida y
representarla en el programa (conceptos, reglas,

Elegir una capacidad "blanco" como objetivo de lección
en relación al tiempo

Organizar plan de enseñanza como un proceso
didáctico (acontecimientos)

1,
Elegir al medio de enseñanza para cada
acontecimiento, así como los materiales

V

Lección

u

Evaluación del desempeño

127

