PROGRAMA DE FORMACIÓN INTEGRAL Y DESARROLLO DEL PROFESOR CETYS

ÁREAS DE DESARROLLO

[image: image1.wmf]tiene un s

ó

lido conocimiento

en su

á

rea de desarrollo

profesional; adem

á

s, sabe

c

ó

mo utilizarlo y c

ó

mo

renovarlo.

Línea

de

investigación

y

de

publicaciones

Reaprende y se reinventa como

docente del paradigma

centrado en el que aprende.

(campo de las habilidades).

Línea

de

formación

docente

Contribuye en la formaci

ó

n

integral de los alumnos dado

que entiende que la educaci

ó

n

tiene como fin

ú

ltimo la

humanizaci

ó

n de la persona.

Línea

de

formación

valoral

•

. Es capaz de dise

ñ

ar y

compartir proyectos

acad

é

micos y comunitarios con

sus alumnos.

Línea

de

vinculación

laboral

y

social

UN DOCENTE CON PERFIL HUMANISTA, BASADO EN EL

MODELO EDUCATIVO

CETYS:

· Formación docente

· Actualización y desarrollo profesional

· Formación cultural y humana

· Salud y deporte
DIRECCIONES O DEPARTAMENTOS QUE CONCURREN A ESTE PROGRAMA

Vicerrectoría Académica

Dirección Educativa.

Dirección de Desarrollo Curricular

Dirección General de Campus.

Colegios Académicos.

Dirección Académica

Depto. de Informática.

CIDEP.

Depto. de Actividades Culturales.

El programa general que a continuación se detalla, pretende servir como guía para que cada uno de los campus seleccione y elabore un programa específico de desarrollo integral del profesorado. El presupuesto y los criterios de operación deberán ser determinados por las instancias que la Dirección General determine.

DESCRIPCIÓN DE CURSOS, TALLERES O ACTIVIDADES POR ÁREA DE DESARROLLO

A. FORMACIÓN DOCENTE. Se entiende como el conjunto de acciones que llevan a un profesor CETYS a entender, mejorar y comprometerse con su práctica educativa. Dado el modelo educativo de la institución, todo el esfuerzo de esta área debe estar encaminado hacia la comprensión y desarrollo de habilidades en el modelo centrado en el aprendizaje. El abanico de acciones es el siguiente:

1. Inducción a la filosofía y modelo educativo del CETYS. Curso de 10 12 horas que se lleva a cabo al inicio de cada semestre, especialmente para maestros de nuevo ingreso de nivel profesional. Como una acción institucional, la presencia de los maestros de nuevo ingreso es obligatoria. ES COSTO ES MÍNIMO Y SE ABSORBE CON LA OPERACIÓN.

2. Proyecto Apollo International. Capacitación en los programas de los cursos centralizados y estandarizados. Este es un programa que tiene como intención sistematizar el trabajo en el diseño y operación de los programas de las materias de cada una de las carreras. Implica una capacitación a un equipo especial de docentes para que éstos reproduzcan el trabajo con el resto de los profesores de licenciatura. Su duración será de 6 meses a partir de febrero.

3. Diplomado en Docencia (maestros de Preparatoria). Se continúa con este esfuerzo formativo en el campus Mexicali, coordinado por el CIDEP. En verano de este año, una generación más de profesores de asignatura de Preparatoria estarán egresando de este programa. Se sugiere tratar de extender este esfuerzo a la costa. EL COSTO DE LO QUE RESTA PARA CONCLUIR EL PROGRAMA ES DE ALREDEDOR DE LOS 40 MIL PESOS, Y ESTÁN PRESUPUESTADOS EN EL RUBRO DE FORMACIÓN DOCENTE.

4. Diplomado en Educación Centrada en el Aprendizaje. Surge como una respuesta directa a las demandas de capacitación que se plantearon en el entrenamiento a los maestros que trabajan las materias de primer semestre. La Dirección de Desarrollo Curricular ha elaborado el programa y le ha pedido a los CEA’s de los campus que lo pongan en operación y lo administren. (se anexa el programa).

5. Maestría en educación. Este programa ha dado inicio en este primer trimestre del año. Se enfoca hacia el paradigma educativo centrado en el aprendizaje, a pesar de que el nombre suponga una maestría de corte generalista. La Dirección de Posgrado ha procurado que el programa resulte autofinanciable y abra espacios para maestros de la institución. Al momento, se cuenta con 35 o 36 alumnos en los dos campus (Mexicali y Tijuana) y cerca del 50% son docentes del CETYS. COSTO: VER NÚMEROS DE LA DIRECCIÓN DE POSGRADO.

6. Doctorado en Educación. Nos encontramos en una fase de diseño curricular de este programa. Se estima que para el otoño de 2004 estará concluido el diseño. De acuerdo a la expectativa del Colegio de Posgrado, se podría estar ofreciendo en la primavera de 2005. El doctorado inicia con un área de formación: educación y valores. Se espera poder operarlo de manera similar a la maestría en educación. COSTO: HABRÁ QUE VER NÚMEROS DE LA DIRECCIÓN DE POSGRADO.

7. Programa de Impulso al Uso de la Tecnología Aplicada a la Educación. Como parte de uno de los matices de la educación centrada en el aprendizaje, es necesario que los maestros entremos a un proceso de capacitación sistemática en la tecnología aplicada a la educación. Cuatro son los cursos que se pueden impulsar en este programa: uso de blackboard; el word, el power point, excel. Aprovechando los recursos de la Dirección de Informática de cada campus, se pueden programar cursos para profesores (un par por semestre). En un momento dado y de acuerdo al proyecto de Apollo International, se puede pensar que el blackboard sea un curso obligatorio para todos los docentes del CETYS.

8. Cursos cortos. Estas estrategias de formación son necesarias, siempre y cuando se liguen a los resultados de la aplicación del Sistema de Evaluación y Retribución del Profesorado (SERP). Dada la intención de hacer operativo el modelo educativo del CETYS, se recomiendan cursos en : planeación de un curso; cómo crear situaciones de aprendizaje; técnicas y recursos de la educación centrada en el que aprende; formas de evaluación alternativa. COSTOS: CADA CAMPUS DEBERÁ DETERMINAR EL NÚMERO DE CURSOS, ASÍ COMO EL COSTO QUE ELLOS IMPLICAN.

B. ACTUALIZACIÓN Y DESARROLLO PROFESIONAL. Se entiende como el conjunto de acciones que llevan a un profesor CETYS a mejorar, incrementar y actualizarse en el área de conocimiento en la que fue formado. Dados los estándares de calidad que se ha fijado la institución, es necesario que cada vez más docentes que imparten clases en las carreras del CETYS, tengan un grado superior al nivel en el que trabajan y además, orienten parte de su esfuerzo laboral, al campo de la investigación y de las publicaciones.
1. Maestrías en el área de Administración y Negocios.

2. Maestrías en el área de Ingeniería.

3. Maestría en el área de Psicología.

4. Doctorado en Administración.

5. Doctorado en Ingeniería.

6. Doctorado en Psicología. Todas estas ofertas educativas ya se vienen trabajando de tiempo atrás. LA DIRECCIÓN DE POSGRADO TIENE DATOS SOBRE LOS COSTOS ASÍ COMO EL NÚMERO DE DOCENTES CETYS QUE HAN CURSADO O ESTÁN CURSANDO ALGUNO DE ESTOS PROGRAMAS.

7. La evaluación de proyectos personales para estudiar maestrías o doctorados fuera del país. Esta es una acción importante que tiene repercusiones no sólo en el incremento de la calidad de los programas académicos que se ofrecen, sino en los estándares de evaluación que solicitan organismos acreditadores como FIMPES y ANUIES. En la medida de las posibilidades de cada campus, se recomienda impulsar esta opción.

8. Evaluación de proyectos de investigación para participar en congresos nacionales e internacionales y publicar obra escrita. Esta acción forma parte de la constante actualización de los docentes. Un criterio que se debe seguir para permitir que un profesor CETYS acuda a un congreso, coloquio, es que lleve un trabajo para presentar en ese tipo de eventos y que, en un momento dado, pueda ser publicado. COSTO: CADA DIRECCIÓN ACADÉMICA DEBE PRESUPUESTAR UNA PARTIDA PARA ESTE TIPO DE ACTIVIDADES.

C. FORMACIÓN CULTURAL Y HUMANA. Esta es un área fundamental en el cumplimiento de la filosofía educativa de la institución. Se refiere al campo de los valores, el desarrollo espiritual y emocional del docente. Si bien las dos esferas anteriores atienden la parte cognitiva y de habilidades didácticas, la formación cultural y humana se enfoca hacia la parte afectiva de los sujetos.

1. Talleres de sensibilización y reconocimiento del sistema de valores CETYS. En diciembre de 2003 se concluyó la fase de diseño del sistema de valores CETYS. El equipo responsable del Programa de Impulso al Humanismo elaboró una estrategia para que los públicos internos del CETYS conozcan y se comprometan con el sistema, misma que fue aprobada por el Rector. Los talleres deban dar inicio la primera quincena de marzo de 2004.

2. Paquete de
 cursos ofrecidos por las coordinación de difusión cultural de los tres campus (literatura latinoamericana, fotografía, pintura, apreciación cinematográfica, etc). Se programarían a lo largo de los dos semestres y la entrada será gratuita. Se calendarizarán y se difundirán de manera oportuna. .

3. Impulso al manejo del idioma inglés, como parte de la integración a los matices de la formación CETYS.

D. FOMENTO A LA SALUD Y EL DEPORTE. Este es un eje que completa la formación integral de una persona. El cuidado del cuerpo se considera esencial para el desarrollo de las otras facultades (cognitivas y afectivas).

1. Desarrollar un programa similar al que tiene el Centro de Bienestar Integral del CETYS Tijuana. Entre otras cosas, este centro realiza actividades encaminadas a la prevención y promoción de la salud. Se sugiere que lo otros dos campus conozcan esta experiencia y la pongan en práctica en el segundo semestre del año.

Responsable de este documento:

Alberto Gárate Rivera

Desarrollo Curricular.

Febrero de 2004

ANEXO

CETYS Universidad

DIPLOMADO EN LA EDUCACIÓN CENTRADA EN EL APRENDIZAJE

I. Justificación

CETYS Universidad inició, en septiembre de 2003, un esfuerzo de reforma curricular cuyo espíritu fue el cambio. De manera concreta, el esfuerzo tuvo la pretensión de centralizar el diseño y evaluación curricular, estandarizar y sistematizar el modelo educativo centrado en el aprendizaje, en el aspecto metodológico, y diversificar la oferta académica del CETYS, ofreciendo los programas existentes y algunos otros que el proyecto genere, en modalidades que permitan atender a un perfil de estudiante que vaya más allá del tradicional.

Una de las principales razones del cambio fue la urgencia que tiene la institución de responder más rápidamente a los retos de su entorno y de mantenerse más sensible a las necesidades y preferencias de su mercado, lo cual requiere modificar nuestra forma de pensar y de actuar. Según se puede concluir, los líderes de opinión académica señalan que la universidad debe caracterizarse por una mayor flexibilidad, misma que trasciende a diferentes partes de la operación universitaria pero que en términos de los programas incluyen, entre otros aspectos, una menor duración, mayor transparencia y facilidad para lograr equivalencias con otras instituciones y por ende, en el caso de ligas con instituciones extranjeras, más oportunidades para lograr la doble titulación.

Los criterios de estandarización del currículo, el trabajo en el aula centrado en el aprendizaje, la búsqueda de mayor independencia del estudiante en la responsabilidad del acto educativo, y el propio valor central de crear las condiciones para que el alumno aprenda a aprender, exige un tipo de profesor que no puede ser aquel que llegue al aula con un gis y un borrador en la mano, dispuesto a llenar el pizarrón de fórmulas, esquemas o enunciados, que hable, diga, explique y espere que el estudiante copie en su cuaderno lo que él está diciendo. El modelo requiere de un profesor más diverso, menos improvisador pero más creativo, conocedor de la disciplina y al mismo tiempo capacitado para diseñar estrategias de aprendizaje que faciliten el aprendizaje de su alumno. Ese es el tipo de profesor que este diplomado pretende impulsar.

II. La educación centrada en el aprendizaje

2.1. Orígenes del cambio

La educación universitaria cobró gran relevancia en el siglo XX. Si bien su aparición data de la edad media, es en el siglo pasado cuando acompaña con mayor énfasis el desarrollo de los pueblos, apoyado en la idea del progreso y en la misma ciencia.

La universidad creció en matrícula, en carreras, en cobertura y en diversificación de los campos del conocimiento, pero en buena medida se trajo de la universidad del pasado, las formas, los métodos y las estrategias de trabajo en el aula. Educación tradicional, con una didáctica tradicional, la cual podía identificarse con el concepto de ENSEÑANZA TRADICIONAL, basada en: escuchar por encima de actuar, memorizar por encima de razonar; aprender a seguir órdenes por encima de diseñar estrategias propias; depender por encima de tener independencia; definir una ruta para aprender por encima de ser creativo para buscar múltiples rutas.

En octubre de 1999, la UNESCO llevo a cabo una conferencia mundial sobre educación superior. El título del evento fue “la educación superior en el siglo XXI: visión y acción”. En el marco de los trabajo, seguramente se advirtió que muchas universidades habían abierto la camisa de fuerza que representa la EDUCACION CENTRADA EN LA ENSEÑANZA. Sociológicamente, podría decirse que ese tipo de educación había cumplido con su momento histórico. Pero también es preciso decir que por el tono de las conclusiones, la UNESCO veía como prioritario trazar las líneas para que las universidades no sólo sufrieran una reorganización en su fines y en sus modelos administrativos, sino que impulsaran el cambio en lo esencial de la educación universitaria: el proceso de enseñanza-aprendizaje.

En síntesis, ¿cuáles fueron las conclusiones?

· Crear espacios para que la educación superior propicie el aprendizaje permanente. (la enseñanza tradicional no lo permite).

· Contribuir a comprender, preservar y difundir las culturas nacionales.

· Contribuir a proteger y consolidar los valores de la sociedad.

· Diversificar conocimientos, metodologías y procesos de educación como un medio para reforzar la igualdad de oportunidades.

· Concebir métodos educativos innovadores, partiendo de un pensamiento crítico y creativo y poniendo en el centro a los principales protagonistas de la educación superior: docentes y alumnos.

El mensaje del discurso se ve claramente. La UNESCO define que la educación superior debe renovarse en sus fines y formas. El sentido de esa renovación lo expresan muy bien tanto Fernando Savater como Jaime Balmes. El primero cuando dice que la propia habilidad de aprender es una muy distinguida capacidad abierta, la más necesaria y humana quizá de todas ellas. El segundo dice que el arte de enseñar a aprender consiste en formar fábricas, no almacenes. Las fábricas producen , los almacenes guardan.

2.2 La piedra angular del cambio

En una de sus múltiples máximas, Confucio (siglo V A.C.) decía que era menester que los seres humanos poseyeran el valor para ver; valor para pensar; valor para decir; valor para actuar. En educación, estos podrían considerarse como valores universales, inmutables. Esas cuatro expresiones: VER, PENSAR, DECIR, ACTUAR, requieren de un modelo educativo cuya principal peculiaridad es: CENTRARLO EN EL APRENDIZAJE.

Lograr que un estudiante aprenda y se forme en esos cuatro conceptos, no sólo como habilidades, sino como actitudes ante el conocimiento y el trabajo escolar, implica hacer pasar a la educación por cuatro niveles.

1. CENTRADA EN ENSEÑAR. Ya decíamos que, bajo este esquema, las relaciones en el aula son rígidas, verticales. El profesor detenta el conocimiento y su principal función es vertirlo en la conciencia del alumno, en un mecanismo que alguna vez Paulo Freire definió como educación bancaria. En una forma más avanzada, el profesor dicta su clase, resuelve dudas, estimula la participación, se apoya en recursos didácticos como acetatos, videos, etc. Claramente favorece el VER, entendido en este caso como escuchar, es decir, ver que el otro hace el esfuerzo.

2. DE ENSEÑAR A APRENDER. El maestro advierte que la cátedra limita el aprendizaje, por tanto, a la clase expositiva le agrega el ejercicio y algunos minitalleres en el aula. Los alumnos resuelven problemas, hacen proyectos, pero siempre el maestro propone el método, les muestra el camino. Al cabo del tiempo, el alumno resuelve los problemas por la ruta ya conocida, lo cual crea rutinas y condicionamientos. Este segundo nivel permite el VER, un poco el PENSAR y el DECIR.

3. DE APRENDER A PENSAR. La principal consideración de este tercer nivel es que el maestro va modificando espacialmente el salón de clases. El orden y la verticalidad pierden rigidez. Los alumnos deben resolver problemas, hacer proyectos, y llevar conocimiento al aula. El docente ordena, revisa, facilita, estimula el trabajo. Una de sus principales funciones será desarrollar el pensamiento crítico y creativo de sus alumnos. El VER, PENSAR Y DECIR no son la excepción, sino la regla. Aparece el ACTUAR como un nuevo valor.

4. DEL PENSAR AL SER. Cuarto nivel, el más crítico y avanzado. El proceso de enseñanza-aprendizaje deja de conceptualizarse y de ser instrucción para convertirse en un acto de educar. Enseñar no es lo mismo que aprender, aprender no es lo mismo que educarse. Si el tercer nivel tiene como tarea estimular en pensamiento creativo, la misión de este cuarto es desarrollar, reafirmar y fortalecer actitudes ligadas a los valores. La lógica es ayudar a que los estudiantes se formen, pero que se formen en el bien hacer y en el bien ser.

Cierto. La educación centrada en el aprendizaje es la combinación de estas cuatro cuestiones. Matizamos dos aspectos. Este tipo de educación no renuncia a la enseñanza (las explicaciones de algunos temas y ciertas lecciones son siempre necesarias), pero si a aquella forma de trabajo donde el profesor es el que tiene y posee el conocimiento y cuya principal labor sea la de transmitirlo a los alumnos. Esa es una forma de didáctica anquilosada. Por otra parte, la educación centrada en el aprendizaje reivindica la formación integral, dado que su finalidad es: formar profesionales con conocimientos, teorías, modelos que soporten su profesión, en un marco de análisis, reflexión sobre la cultura del hombre; con las habilidades suficientes para que los alumnos piensen cada vez con mayor lucidez y de manera permanente; además, reforzando desde el curriculum y en las relaciones cotidianas, las actitudes y los valores que se consideren positivos en el mundo de hoy.

III. El profesor CETYS.

De acuerdo al libro: CETYS, 40 años de historia, el desarrollo del profesorado CETYS se ha dado de la siguiente manera:

· De los sesentas. Basado en la responsabilidad, en la multiplicidad de materias y en el poseer conocimientos. La disciplina era uno de los principales recursos. No existía formación docente. El número de alumnos no es relevante; sólo influye en el número de exámenes a calificar. La principal técnica de trabajo en el salón es el gis y el pizarrón. El libro de texto es el principal auxiliar que se puede encontrar un profesor para trabajar con los alumnos. En esos años, un docente podía dar hasta 5 o 6 grupos de una misma materia. Lo importante era preparar la clase una vez y tratar de darla exactamente igual en cada salón, sin importar las diferencias entre unos y otros.

· Docente de los setenta y ochenta. EMPIEZA LA FORMACION DOCENTE. Un docente que incorpora la tecnología educativa al aula. Aprende de objetivos, cartas descriptivas, planes de estudio, evaluaciones y sistematicidad en el aprendizaje, pero no todos ni de manera intencionada. El docente exitoso es aquel que explica bien la clase. La tecnología a través de medios computacionales no existe. La carga académica se reduce pero sigue existiendo la dispersión en las áreas de conocimiento. La administración académica exige puntualidad, asistencia, responsabilidad en el curso; exige también un libro de texto, de preferencia lo más actualizado posible. En palabras del director general del campus Mexicali, la docencia se entendía como la acciòn de tener un libro de texto, aprendérselo, resolver los problemas y transmitirlos a los estudiantes, explicarlos y poner los exámenes lo más difícil posible, considerando las capacidades de los muchachos. El profesor exitoso era el que más sabía conocimiento y podía enseñarlo con claridad.

· Docente de principios de siglo. Centra su ejercicio en el aprendizaje. Tres categorías van modelando su trabajo: la universidad como una institución que se globaliza; el conocimiento como un valor que debe ser constantemente renovado; el aula que se entiende como un espacio donde se deben crear situaciones de aprendizaje. El esfuerzo del docente se multiplica porque tiene TRES preocupaciones esenciales: manejar conocimientos; encontrar los mejores recursos didácticos para provocar que el estudiante acceda a ese conocimiento; fomentar actitudes y valores que contribuyan a la formación de un ciudadano comprometido y responsable. La tecnología a través de los medios computacionales es un recurso necesario para el profesor. Las actividades por parte del alumno se multiplican y a necesidad de retroalimentarlas también se vuelven indispensables.

Algunas condiciones actuales. A través de talleres, charlas y de la estadística básica del CETYS, se puede advertir estas características en los docentes de planta media planta y asignatura de hoy:

· Es una planta madura, cuyo promedio de ser docente CETYS es superior a los 12 años.

· Ligada a la anterior, tenemos una mínima rotación de maestros. Este es un aspecto sobresaliente, dado que hay arraigo en el trabajo.

· Tal y como se demuestra en el Sistema Integral de Evaluación del Profesorado, un alto porcentaje ha hecho algún tipo de estudio en el campo de la docencia, de tal forma que conceptos educativos como curriculum, didáctica, programas analíticos, etc., no les son desconocidos.

· Es una planta docente que maneja recursos computacionales. En mayor o menor grado, la computadora es considerada como un valioso recurso didáctico, aunque la formación en el campo de la tecnología educativa es insuficiente.

· Es una planta docente crítica, pero también comprometida con la educación y con los cambios, siempre y cuando éstos sean entendidos y se consideren pertinentes.

· Los profesores están moviendo sus prácticas hacia el aprendizaje. Esto es fundamental remarcarlo. Por un sentido de ser y hacer docencia, los maestros tienen años alejados del dictado y de la dependencia a un 100% de la exposición temática. Es decir, han dejado de ser tradicionales pero, la formación en el campo de la educación centrada en el aprendizaje no ha sido sistemática y uniforme. Sin duda la institución se ha movido hacia ese campo, pero falta operarlo y evaluarlo.

V. FINALIDAD DEL DIPLOMADO

Se puede expresar perfectamente en la lámina siguiente

El programa hace énfasis en el segundo de los componentes del esquema, pretende desarrollar habilidades y destrezas en el participante para que sea capaz de diseñar estrategias de aprendizaje y formas de evaluación, que integren cualidades y valores enfocados todos ellos a la educación centrada en el aprendizaje.

Así mismo, el programa generará las habilidades en el profesor para utilizar la plataforma de black board como una herramienta que le ofrezca mayor diversidad a sus formas de trabajar en el aula.

También, procura que los profesores participantes logren la integración como grupo académico, mediante el intercambio permanente, abierto y libre de sus de ideas, experiencias y propuestas de renovación educativa.

VI. PROGRAMA DEL DIPLOMADO

Se compone de 4 módulos, que se pueden manejar de manera independiente.

1. Paradigma educativo centrado en el aprendizaje. Perspectiva conceptual.

Este módulo pretende establecer algunos juicios sobre el papel de la educación superior en un ambiente de crisis valoral y cultural como la que actualmente padece el mundo. Se hace en el carácter determinante de la educación centrada en el aprendizaje como paradigma dominante en el discurso pedagógico contemporáneo. Se analizan las condiciones pedagógicas que permiten la aplicación de este paradigma en los sistemas educativos contemporáneos.

Num. de horas: 20.

2. Desarrollo de estrategias de aprendizaje.

Este módulo está orientado al manejo de técnicas individuales y grupales para facilitación del aprendizaje, y requiere de la experiencia docente. Se pretende que el participante, tomando como base su experiencia en el aula, sea capaz de valorar diversas estrategias que lo lleven a crear situaciones de aprendizaje. El módulo puede ser trabajado en dos momentos: uno para la facilitación de aprendizaje individual y la otra para la facilitación del aprendizaje grupal.

Num. de horas: 30

3. Formas de evaluación centradas en el aprendizaje.

El módulo está orientado al uso de estrategias alternativas de evaluación, en cuanto a su diseño y utilización. Se requiere que el participante tenga conocimientos y habilidades en torno a la evaluación del aprendizaje. Al igual que el módulo anterior, se puede trabajar en dos momentos: el primero para ubicar recursos e instrumentos para evaluar conocimientos y habilidades; el segundo para generar instrumentos que posibiliten la evaluación de los aspectos valorales que acontecen en el aula.

Num. de horas: 30
4. Aprendizaje por medios electrónicos.

El presente curso pretende establecer las condiciones metodológicas para que el alumno dimensione el potencial educativo que tienen los medios electrónicos. El enfoque del curso no es tecnológico, es decir, los medios electrónicos se entienden como un instrumento o herramienta que fortalece el proceso educativo centrado en el aprendizaje; sin embargo, el sentido práctico del diplomado y de este módulo en particular, se orienta a que en su parte central, el participante pueda utilizar el black board como una herramienta de trabajo en su ejercicio docente.

VII. ESTRATEGIA METODOLÓGICA

 Dado enfoque del diplomado, los módulos se desarrollarán a manera de taller, mesas de discusión y de trabajo grupal, lectura de comprensión y elaboración de trabajos personales. Se ofrecerán textos de lectura, así como orientaciones bibliográficas para una mejor comprensión de los temas. Cada uno de los campus podrá operar el programa de acuerdo a sus condiciones de organización y de infraestructura. Lo que sí debemos destacar, es que el diplomado va dirigido especialmente a los docentes de nivel profesional y particularmente a aquellos que están trabajando con grupos de primer semestre. No es necesario decir que otro tipo de profesores son bienvenidos.

VIII. DURACIÓN

El Diplomado tendrá una duración de 100 horas; como se ve, dada la extensión de los módulos 2 y 3, tendrán 30 horas que pudieran manejar en dos partes, eso ya depende de la organización de los que administren el programa.

IX. REQUISISTOS

Para asistir al diplomado se requiere ser maestro del CETYS (planta, media plata o asignatura) y tener la aceptación por parte de los órganos académicos correspondientes.

X. ACREDITACIÓN

 Para aprobar cada módulo se requiere una asistencia mínima del 80%

 Realizar los trabajos que se indiquen para cada uno de ellos.

 Podrá entregarse constancia de cada módulo y al final del programa se entregará el diploma a quienes hayan aprobado todos los módulos.

XI. APROBACIÓN

Los módulos se aprobarán o no con un Acreditado No acreditado.

Elaborado por:

Dirección de Desarrollo Curricular

Alberto Gárate Rivera

�

PAGE
13

